AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOFFETC F/6 12/1 A NEW GOODNESS OF FIT TEST FOR NORMALITY WITH MEAN AND VARIANCE-FETC(U) DEC 81 T J REAM AFIT/808/MA/81D-9 NL AD-A115 496 UNCLASSIFIED 1112 UNITED STATES AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio DTIC ELECTE JUN 14 1982 E This document has been approved for public release and sale; its distribution is unlimited. 82 06 14 183 # A NEW GOODNESS OF FIT TEST FOR NORMALITY WITH MEAN AND VARIANCE UNKNOWN THESIS AFIT/GOR/MA/81D-9 Thomas J. Ream Capt USAF Approved for public release; distribution unlimited. # A NEW GOODNESS OF FIT TEST FOR NORMALITY WITH MEAN AND VARIANCE UNKNOWN #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science by Thomas J. Ream Capt USAF Graduate Operations Research December 1981 Accession For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special DTIC COPY Approved for public release; distribution unlimited. #### Acknowledgments The techniques tested in this research were suggested by Professor Albert H. Moore of the Department of Mathematics at the Air Force Institute of Technology, the thesis advisor. Many thanks to Dr. Moore for his encouragement and overall guidance throughout this research effort. Thanks are also due to Captain James Sweeder, who is currently working towards his PhD at AFIT. Captain Sweeder made several useful suggestions and was of valuable assistance during the literature search. Lieutenant Colonel Edward J. Dunne, Jr., who served as reader, provided many useful observations about the written text, and never failed to challenge me to "edit this a little more." Thanks to him for that. Finally, I am very grateful to my wife, Nancy, for her perseverance, tolerance, and support; and to my daughter, Megan, who never lets me lose my perspective. Thomas J. Ream ## Contents | | | | | Page | |--|-----|---|---|------------------| | Acknowledgments | | • | | ii | | List of Figures | | | | vi | | List of Tables | | | | vii | | Abstract | | • | • | ix | | I. Introduction | | • | • | 1 | | General Comments About Goodness of F | it. | | | 1 | | Goodness of FitDefinition | | | | 1 | | | | | | 1 | | Power Problems | | | - | 2 | | Three Test Statistics | • • | • | • | | | Primary Research Issue | • • | • | • | 4
5
5
5 | | The New Technique | • • | • | • | 2 | | The New Technique | • • | • | • | 3 | | | | | | 2 | | General Research Hypothesis | • • | • | • | 6 | | Primary Purpose | | | | 6 | | Bootstrap Technique | | | | 7 | | Continuous vs. Discrete | | • | • | 7 | | Interpolation | | | | 7 | | Plotting Positions | | _ | | 8 | | Presentation of Research | | • | • | 9 | | Primary Purpose Reemphasized | | : | • | 9 | | II. Background | | • | • | 10 | | | • • | • | • | | | Introductory Comments | | • | • | 10 | | Purpose | | • | | 10 | | Format | | | • | 10 | | Plotting Positions | | | | 11 | | Why? | | | | 11 | | Median Rank | | | _ | 13 | | Modified Step Rank | | • | • | 13 | | Average of Mode and Mean Ranks | | | | 14 | | m of the | | | | 15 | | Three Statistics | | | | 15 | | Kolmogorov-Smirnov (K-S) Statistic | • • | • | • | | | Anderson-Darling (A-D) Statistic.
Cramer-von Mises (CVM) Statistic. | • • | • | ٠ | 16 | | Cramer-von Mises (CVM) Statistic. | • • | • | • | 17 | | Bootstrap Technique | | • | • | 18 | | Extrapolation | | • | • | 18 | | Finding the Critical Value | | | _ | 19 | Page | |-----------|------------|-------------|------------|------|---------------|------------|----------|-----|------------------|------------------|------------|------|----------|------------|-----|-----|----------|-----|-----|------|-----|---|---|---|------| | | I | Exa | mp | 1e | 0: | £ ' | Тe | ch | ni | ίq | ue | | | | | | | | | | | , | | | 21 | | | Do | ub 1 | in | g | Sar | np | 1 e | S | At | 00 | ut | . 1 | th | е | Me | a | n | • | • | • | | , | • | • | 23 | | | I | Exa | mp | 1e | • | • | • | • | | • | | • | • | • | | | • | • | • | • | | , | • | • | 24 | | | Sur | nma | ry | • | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | 25 | | III. P | roce | edu | re | • | • | • | | • | • | • | | | | • | • | | • | | | • | | , | • | | 26 | | | Plo | ott | in | g | Pos | si | ti | or | ıs. | | | | | | | | | | | | | | | | 26 | | | 7 | Γhe | C | om) | pu1 | te | r | Pı | 202 | zr. | am | | | | | | | | | | | | | | 27 | | | Ca: | lcu | ıla | ti | on | 0 | f | St | ai | ti | st | i | cs | a | nd | l | Cr | ii | ti | ca | 1 | | | | | | | Va | 11 u | ıes | • | • | • | • | | | • | • | • | • | • | • | | | • | • | • | | | | • | 27 | | | 5 | Sub | pr | og: | ran | n | fο | r | Ca | 110 | cu | 1a | ıt: | in | g | S | ta | t | LS' | ti | CS | ; | • | • | 28 | | | 5 | Sub | pr | og: | ran | n | fo | r | Fi | in | di | ng | z (| Cr | it | i | ca | 1 | V | a 1 | ue | S | • | | 28 | | | 7 | Гes | ti | ng | tŀ | 1e | P | ro | g | rai | m | | | | | | | | | | | | | | 28 | | | 7 | Γhe | N | um | bei | r | οf | S | San | gn | 1 e | s | t | 0 | Us | е | | | | | | | | | 31 | | | 1 | Pro | gr | am | Sı | ıb | un | it | S | (| Αu | tŀ | 10 | r t | s) | _ | | | | | | | | | 32 | | | Ī | Pro | o- | am | Si | ıh | un | it | ٠. | ì | TΜ | ST | . ĭ | • | ٠, | | • | • | ٠ | ٠ | • | | • | • | 33 | | | Ger | 167 | 6 +
9 + | in | n (| ŝ | Т | a h | . 1 ₄ | , | | f | ر.
م' | ri | + i | ٠, | •
• 1 | ٠, | | 1 ,, | ٠ | | • | • | 33 | | | Der | 161 | | ± 10 | 11 · | ,, | | aı | , 16 | 33 | U | Τ. | . | т т | LI | . • | ал | . ' | a. | Lu | C 3 | • | • | • | 35 | | | Pov | AGI | 3 | Luc | uy
m | • | | - 1 | | | • | • | • | • | • | | • | • | • | • | • | | • | • | | | | 1 | 10 | W_ | ot | $-\mathbf{r}$ | /p | 1 C | a ı | L | r | og | ra | ım | • | • | | • | • | ٠ | • | • | | • | • | 36 | | | 1 | lhe | ע | 1 S | tr | rp. | ut | 10 | ns | ; (| JS | ed | ι. | • | | | • | • | • | • | | | • | • | 36 | | | Pro | ogr | am | S | in | t | he | A | \pr |) e | nd | ic | e: | s. | | | | | | | | | | | 38 | | | Sun | nma | ry | • | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | | • | • | 39 | | IV. Re | esu] | lts | • | • | • | | ٠ | | | • | • | • | • | • | | | • | • | | • | • | | • | | 40 | | | Tes | :t | οf | P | 101 | : t | in | σ | Pc |) S ⁻ | i t | ic | m | s . | | | _ | | _ | _ | _ | | _ | _ | 40 | | | Tes | s t | οf | +1 | he | p | rn | σγ | ຳລາ | n . | | _ | | • | • | | • | Ī | • | ٠ | • | | • | • | 41 | | | The | S N | 1111 | he: | rc | ٠Ŧ | ۶ | 2π | n 1 | ا
مما | • | [] c | : 6 | 1 | • | | • | • | • | • | • | | • | • | 41 | | | Tal | . 1 . | asii | _E | | .: | ں
د د | an | ip. | 17 | . 1 | | , , | ٠. | • | | • | • | • | • | • | | • | • | | | | Tat |) T G | S | ÕΙ | | Ι. | C T | Ca | ιı | V | a 1 | ue | :5 | • | • | | • | • | ٠ | ٠ | • | | • | • | 42 | | | _ ' | Jse | 0 | I . | cne | • | ıa | D 1 | es | 5 | • | • | • | ٠ | • | | • | • | • | • | • | | • | • | 42 | | | Pov | ver | S | tu | iy | • | • | • | • | , | • | • | • | • | • | | • | • | • | • | ٠ | | • | • | 43 | | | N | lo t | es | Al | bοι | ıt | t | hε | • 7 | [a] | b1 | es | · . | | | | | • | | • | | | | | 44 | | | N | lo r | e : | Di: | sti | ci' | bu | ti | or | ıs | | | | | | | | | | | | | | | 44 | | | (| Cri | t i | cai | 1 1 | la. | 1 11 | es | : 1 | Isi | ьđ | | _ | _ | Ī | | _ | | _ | _ | | | | _ | 58 | | | Sun | 58 | | V. Co | onc] | lus | io | ns | ar | ıd | R | ec | on | nm (| en | da | ıt: | io | ns | ; , | | | | | | | | | 60 | Rev | | | | | | • | • | • | | • | • | • | • | • | | • | • | • | • | • | | • | • | 60 | | | Cor | | | | | | | | | | | | | | | | • | • | • | • | | | • | • | 61 | | | F | ri | ma | ry | Re | 25 | ea | rc | :h. | | | | | | | | | | | | | | | | 61 | | | A | ۱nc | i 1 | la: | rv | R | es | ea | rc | :h | I | SS | u | es | | | | | | | | | | | 65 | | | Rec | • | | 65 | | Bibliogra | aphy | , . | • | • | • | | • | | | , | • | | | | • | | • | | • | | • | | | | 67 | | Appendix | A : | С | OM | PAI | R. | | | | | , . | • | | | | | | • | • | | | • | | | | 69 | | Appendix | R· | D | e c | 111 | te | 73 | | | | | · • • | ~- | | ~ | - | ~~ | | | • | • | • | | - | | • | • | • | | _ | | • | • | 7.3 | Page | |----------|------------|-------|-----|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | Appendix | C : | Subro | out | ine | es | • | | • | • | • | • | • | • | • | • | • | • | | • | 80 | | Appendix | D: | COML | [L. | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 85 | | Appendix | E: | TABLE | E2. | • | | | • | • | • | • | • | | • | • | • | • | • | • | • | 87 | | Appendix | F: | POWER | RS. | • | | | • | • | • | • | • | • | • | • | • | • | | • | • | 89 | | Vita | 94 | ## List of Figures | Figure | <u> </u> | Page | |--------|--|------| | 1 | Example (Order Statistics vs Median Ranks) | 12 | | 2 | Three Examples of Extrapolation | 20 | | 3 | Example of Bootstrap Technique | 22 | | 4 | Doubling Samples About the Mean | 24 | | 5 | Subprogram for Calculating Statistics | 29 | | 6 | Subprogram for Finding Critical Values | 29 | | 7 | Program Logic for Standardizing the Data | 30 | | 8 | Flow for Typical Power Study Program | 37 | ### List of Tables | Table | | Page | |-------|--|------| | I | Reflection of Data Points About the
Mean | 25 | | II · | Critical Values of the Modified Kolmogorov-
Smirnov Statistic for the Normal Distribution
(Parameters Estimated from the Sample) | 45 | | III | Critical Values of the Modified Anderson-
Darling Statistic for the Normal Distribution
(Parameters Estimated from the Sample) | 47 | | IV | Powers for Testing H_0 : Population is Normal, When Population is Exponential | 49 | | V | Powers for Testing H_0 : Population is Normal, When Population is Cauchy | 50 | | VI | Powers for Testing H_0 : Population is Normal, When Population Is χ^2 (1 d.f.) | 51 | | VII | Powers for Testing H_0 : Population is Normal, When Population Is χ^2 (4 d.f.) | 52 | | VIII | Powers for Testing H_0 : Population is Normal, When Population Is Double Exponential | 53 | | IX | Powers for Testing H_0 : Population is Normal, When Population Is Logistic | 54 | | X | Powers for Testing H_0 : Population is Normal, When Population is Student's t (3 d.f.) | 55 | | ΧI | Powers for Testing H_0 : Population is Normal, When Population is Uniform (Continuous) | 56 | | XII | Critical Values Used in the Power Study for the Unmodified Kolmogorov-Smirnov Statistic . | 57 | | XIII | Critical Values Used in the Power Study for the Unmodified Anderson-Darling Statistic | 57 | | <u>Table</u> | | Page | |--------------|--|------| | XIV | Critical Values Used in the Power Study for the Unmodified Cramer-von Mises Statistic | 57 | | xv | Critical Values Used in the Power Study for the Modified Cramer-von Mises Statistic | 58 | | XVI | The Statistics with Highest Power When
Critical Values for the Normal Are Tested
Using Various Symmetrical Alternative | | | | Distributions | 64 | #### Abstract A new technique for calculating known goodness of fit statistics for the Normal distribution is investigated. Samples are generated for a Normal (0,1) distribution. The means of these samples are calculated and the samples are doubled by reflecting sample data points about the individual sample means. This reflection of data points about the mean is the new technique for generating modified statistics. After the sample is doubled, critical values are calculated for these modified Kolmogorov-Smirnov, Anderson-Darling, and Cramer-von Mises statistics. Critical values are for the original sample sizes. An extensive power study is done to test the power of the three new statistics' critical values versus the power for the same three statistics, calculated without reflection. Powers of the new statistics are asymptotically slightly higher than the powers of their non-reflected counterparts, when the distribution tested is also symmetrical. The powers of new statistics are substantially lower when the distribution tested is non-symmetrical. The powers are substantially higher for the modified statistics when the continuous Uniform distribution is tested. Complete tables of critical values for sample sizes n=3 through n=60 are included for the modified Kolmogorov-Smirnov and Anderson-Darling statistics. # A NEW GOODNESS OF FIT TEST FOR NORMALITY WITH MEAN AND VARIANCE UNKNOWN #### I. Introduction This thesis is an investigation of a technique that involves doubling samples by reflecting the sample data points about their arithmetic mean before calculating goodness of fit statistics. Tables are to be generated for the Kolmogorov-Smirnov, Anderson-Darling, and Cramer-von Mises statistics using this technique. The usefulness of the tables is demonstrated by a comprehensive power study. ## General Comments About Goodness of Fit Goodness of Fit--Definition. Goodness of fit is based on the idea that one can take a set of data and determine how well it corresponds (or fits) with some known distribution. "Goodness" refers to the quality of this fit. Typical Non-parametric Test. In the area of non-parametric statistics, most goodness of fit procedures attempt to establish a statistical test of fit which relies on a yes/no decision rather than some measure of "goodness." The typical test uses a null hypothesis, H_0 : the data are from some known continuous distribution. The alternative, H_A , is that the data are not from the hypothesized distribution. Typically, the analyst is hoping to accept H_0 . The purpose of these tests is to determine if the data are distributed similarly enough to the hypothesized distribution to ascribe the properties of the hypothesized distribution to the population from which the data were taken. For example, if the analyst has a group of data he thinks is distributed exponentially, he could use one of the goodness of fit tests to reach a statistical conclusion about whether or not the population from which the data are drawn is exponential. For the more common theoretical distributions, tables of critical values have been derived for different goodness of fit statistics. One of these tables has been derived by Lilliefors for the Kolmogorov-Smirnov (K-S) statistic and the normal distribution with the parameters estimated from the sample (Lilliefors, 1967). To use his tables, one would calculate the statistic and compare it with the critical value. If the calculated statistic were greater than the critical value for the desired α -level (α is the probability that H_0 is rejected when H_0 is true), H_0 (that the data being tested are normally distributed) would be rejected (Lilliefors, 1967). Power Problems. Since the non-parametric test involves a yes/no decision rather than some proportional measure of goodness, the power of a given statistic is very important to the analyst. Power is the probability of rejecting H_O when H_A is, in fact, true (Mendenhall & Schaeffer, 1973). The power of a given test provides some measure of the quality of the statistical test itself. Thus, the power is a measure of the degree of usefulness of the goodness of fit test. If the power is low, then one cannot state the distribution of the data with as much confidence as if the power had been high. One of the problems with many of the goodness of fit statistics is that, with smaller sample sizes (n = 10), they are not very powerful. (Throughout this paper, the term "powerful" will be used to mean "of or having relatively high power.") This lack of power is evident for the normal distribution, in particular, even against skewed distributions (Green & Hegazy, 1976; Stephens, 1974). None of the statistics, for which Green and Hegazy reported powers, had powers greater than 0.5 when sample size was ten (Green & Hegazy, 1976). Another problem with goodness of fit tests is that they are more powerful against some distributions than they are against others (Lilliefors, 1967; Stephens, 1974; Green \S Hezagy, 1976). In that sense, power study results are again useful to the analyst. For example, suppose H_0 is that some sample of data is drawn from a normal population. Suppose the calculated goodness of fit test statistic is .087. Suppose the critical value for that statistic is .079. The test statistic value is greater than the critical value, so H_0 would be rejected. In that case, the analyst could refer to a power study and perhaps find that for this particular statistic, the power versus the exponential is .97. He could then state with high confidence that the data is not exponential, but normal. From another power study, he might also find that the power versus the double exponential is .36. Thus, he could not have as much confidence in a statement that the data are not from a double exponential, but from a normal population. This research effort is an investigation of a new method that will, hopefully, provide more powerful goodness of fit tests for three of the common goodness of fit statistics. The new method is the doubling of samples about the sample mean before calculating the statistic. This technique is applied to calculating critical values for the normal distribution. Three Test Statistics. The three test statistics being used have been tested for their power when calculated for the normal distribution (Stephens, 1974; Green & Hegazy, 1976; Lilliefors, 1967). These previous tests suggest a methodology for the power studies done using the technique being investigated here. The statistics which will be used are the Kolmogorov-Smirnov (K-S) statistic (Massey, 1951), the Anderson-Darling (A-D) statistic (Anderson & Darling, 1954), and the Cramer-von Mises (CVM) statistic (Anderson & Darling, 1954). The statistics are discussed in greater detail in Chapter II, the background chapter of this report. It is important to note that all statistics in this research are calculated after estimating the mean and variance from the sample data. #### Primary Research Issue The new statistical technique studied in this research is motivated by the work of Schuster (1973; 1975). Schuster suggests that samples of symmetrical distributions can be reflected about the parameter of symmetry to generate a new sample with identical parameters. He uses this concept to develop a new statistic that uses two samples, the original one and the reflected one (Schuster, 1973). The technique suggested by this author results in a different statistic than Schuster's. However, the statistics probably are not totally dissimilar. Both Schuster's and this author's techniques can be expected to have similar characteristics because they both use reflection. The New Technique. The logic of the technique proposed by the author follows. If a sample of some size, n (e.g., n = 10), is taken from a normal population, the actual number of points used to calculate the test statistic can be doubled about the arithmetic mean of the sample data. In other words, rather than calculating the critical values for the normal distribution at n = 10 with ten data points, twenty actual points will be used. The technique
is demonstrated with an example in Chapter II. More Restrictive Critical Values. It is felt that the use of this reflection technique will result in the generation of more restrictive critical values. Because the critical values supposedly will be more restrictive, it is possible that the probability of rejecting H_{O} when H_{A} is true will increase. In other words, the possibility that the power will be greater when data points are reflected about their mean will be investigated. General Research Hypothesis. The general hypothesis being used to guide this research can be stated as follows: Hypothesis: For the normal distribution, the K-S, A-D and CVM statistics, modified by calculation after doubling the sample by reflecting data points about the sample mean, provide more powerful tests of goodness of fit than do the same statistics calculated without reflection. While it is hypothesized that generally more powerful statistics will result from reflection, some implications from Schuster's work should be considered since he also used reflection. First, Schuster proved that for his statistic better results could only be expected when alternative distributions are also symmetric (Schuster, 1973). One would, thus, not be surprised to find higher powers only versus symmetrical distributions for the new statistic. Second, Schuster only obtained better results asymptotically when the parameters were estimated from the sample. In other words, his statistic was "better" only for larger sample sizes (Schuster, 1973). It should not be surprising if this is also the case for the new technique. <u>Primary Purpose</u>. The primary purpose of this thesis is to test the above hypothesis and to generate tables of critical values for the three previously mentioned statistics, modified by doubling the sample by reflection. While the basic hypothesis being tested is presented in the previous paragraph, several other techniques are to be tested before developing the computer programs for generation of critical values. These are briefly described in the following paragraphs. More detailed discussions are presented in Chapter II. #### Bootstrap Technique Continuous vs. Discrete. Prior critical value tables have been determined by calculating and ordering statistics for a large number of random samples from the test distribution. If 1000 statistics are calculated, the critical value for α = .05 is the 950th largest order statistic. The process uses discrete values to determine critical values for continuous distributions. The bootstrap technique developed by Efron (1979) and recently demonstrated by Johnston (1980) is a method for representing these order statistics on a continuous spectrum. This is done by plotting the values of the order statistics and representing the spaces between them as piecewise linear functions (Efron, 1979; Johnston, 1980). Interpolation. If the order statistics are plotted versus a plotting position that would represent each of the order statistics on a scale between zero and one, it is possible to interpolate for the desired percentile and, therefore, extract a more accurate value. It is also possible that by using this technique, cost savings can be realized, since fewer random deviates may have to be generated in order to get consistent critical values at the desired α levels. #### Plotting Positions As mentioned above, the bootstrap technique requires the use of some plotting position to scale the order statistics between zero and one. Three different plotting positions are tested to see if there is any noticeable arithmetic difference among them with large numbers (n > 100). The three plotting positions tested are called the median rank, a modified step rank, and the average of mean and mode ranks. These three plotting positions are presented in detail in Chapter II. If the differences among the three plotting positions are judged to be minor, only one of the positions will be used. If there are major differences, then critical values will be calculated using all three positions, and only the most powerful results will be tabled. The reason these positions are the ones being tested is that they all have a desired symmetrical property. They all provide symmetry in the following sense. Suppose one has a graph with order statistics on the horizontal axis and plotting position on the vertical axis. The vertical component of the plot at the first order statistic is identical to the quantity: one minus the vertical component at the last order statistic. #### Presentation of Research The report on this thesis effort is presented in five chapters. The first of these is this introduction. Although the introduction is meant to be detailed enough for a reader familiar with the research area, Chapter II is a background chapter for the use of anyone interested in more details about the techniques that have been discussed in the introduction. The methods used to examine the above techniques are presented in Chapter III. The results of the research described in Chapter III are presented in Chapter IV. Chapter IV is a discussion of what happened. Tables of critical values and results of power studies are located in this chapter. The final chapter consists of conclusions and recommendations. #### Primary Purpose Reemphasized The primary purpose of this research effort is to test the technique of reflecting data points about the mean and to create tables of critical values of the modified K-S, A-D, and CVM statistics for the normal distribution using that technique. Statistics are calculated using normalized data with the mean and variance estimated from the sample. ### II. Background In the previous chapter, the basic concepts and techniques being studied in this thesis were presented. This chapter explains some of those techniques in greater detail. The chapter is divided into five sections. These include some introductory comments; a presentation of the three plotting positions to be examined; a discussion of the K-S, A-D, and CVM statistics; further explanation of the bootstrap technique; an example of doubling samples by reflecting them about their means; and a summary. #### Introductory Comments <u>Purpose</u>. The purpose of this chapter is to present more detailed discussions of some of the techniques mentioned in Chapter I. This chapter is meant to be used as a reference chapter. One familiar with the research area might not need to read this chapter. Format. The format is different than that used in Chapter I. The sequence is now the order in which the ideas are studied in the research. The following is a list of the topics in the order of discussion: - a. Plotting positions - b. Three statistics - 1. K-S (Kolmogorov-Smirnov) - A-D (Anderson-Darling) - 3. CVM (Cramer-von Mises) - c. Bootstrap technique - d. Doubling samples about the mean #### Plotting Positions <u>Why?</u> From Chapter I, the reason the plotting position is necessary is to provide a vertical plot scaled between zero and one. A vertical plot is required for each value of the order statistic represented on the horizontal axis. Consider drawing n samples and calculating the same statistic for each sample. The results would be a set of n statistics. When ordered, the set is of n order statistics. Given the set of order statistics, $X_{(1)}$, $X_{(2)}$, $X_{(3)}$, ..., $X_{(n)}$, n is the total number of statistics and i is the rank of a given statistic, i = 1,2,3,...,n. For example, the rank of $X_{(3)}$ is 3, or i = 3. Letting the value of order statistics be represented by the horizontal axis and letting the vertical axis be scaled between zero and one, the plotting positions being tested allow the statistics to represent points on a continuous function. For example, let n = 10 samples. Suppose this resulted in the ten statistic values in order $(X_{(i)})$ listed below. If one used the median rank (which is defined later) as the vertical plotting position $(Y_{(i)})$, he would get the list as shown on the next page. These values are plotted in Fig. 1. If straight lines are drawn between the plotted positions, a piecewise linear continuous function results. In the research, each of the three plotting positions Fig. 1. Example (Order Statistics vs Median Ranks) | i | $x_{(i)}$ | Median Rank (Y _(i)) | |----------|-----------|---------------------------------| | <u>-</u> | .22 | .067 | | 2 | .41 | .163 | | 3 | . 42 | .260 | | 4 | .67 | .356 | | 5 | .98 | . 452 | | 6 | 1.02 | .548 | | 7 | 1.03 | .644 | | 8 | 1.08 | .740 | | 9 | 1.12 | .837 | | 10 | 1.13 | .933 | will be examined to see if there is much difference among them with values of n greater than 99. The plotting positions are now described in detail. Median Rank. The formula for median rank is as follows: $$median rank = \frac{i - 0.3}{n + 0.4}$$ (1) where i = rank of order statistic being plotted n = total number of order statistics The above formula is well known. From the example, suppose the statistic being plotted is $X_{(5)} = 0.98$. In this case, where n = 10, the median rank is as follows: median rank = $$\frac{5 - 0.3}{10 + .4} = \frac{4.7}{10.4} = .452$$ (2) A property of this plotting position worth noting is that $X_{(1)}$ is the same distance from zero as $X_{(n)}$ is from one. For instance at n=10, the median rank for $X_{(1)}=.067$ and for $X_{(10)}=.933$. Let the median rank of $X_{(i)}$ be defined as $Y_{(i)}$. Then, $Y_{(1)}-0.0=.067$ and $1.0-Y_{(10)}=.067$. This is the desired symmetry discussed in Chapter I. Modified Step Rank. The second ranking procedure discussed is the modified step rank. To understand this, one must first know the step rank formula. The formula for the step rank is also well known and is as follows: step rank = $$\frac{i-1}{n}$$ (3) The reason this formula needs to be modified is that it does not have the same type of symmetry as that shown for the median rank. For example, again let n = 10, then for
i = 1, the step rank is 0.0. For i = 10, the step rank is 0.9. If $Y_{(i)}$ is the step rank of $X_{(i)}$, then $1 - Y_{(10)} = 0.1$ and $Y_{(1)} - 0.0 = 0.0$. The desired symmetry does not exist. The desired symmetry can be obtained if the following modification is made: modified step rank = $$\frac{i - 0.5}{n}$$ (4) Let $Y_{(i)}$ be the modified step rank of $X_{(i)}$. Then, at n = 10, $Y_{(1)} = 0.5$ and $Y_{(10)} = 0.95$. If follows that $Y_{(1)} - 0 = 0.05$ and $1 - Y_{(10)} = 0.05$. Hence, the desired symmetry exists. Average of Mode and Mean Ranks. The last plotting position discussed uses the average of the mode and mean ranks. The formulas for the mean and mode ranks are also well known. Three ranks are presented below--the mode rank, the mean rank, and the average of the two: mean rank = $$\frac{1}{n+1}$$ (5) $$mode rank = \frac{i-1}{n-1}$$ (6) average = $$\frac{\frac{i}{n+1} + \frac{i-1}{n-1}}{2}$$ (7) The mode and mean ranks do not have the desired symmetry about zero and one. The average of those two ranks does. Though not done here, this fact can be easily demonstrated. #### Three Statistics This section is a presentation of the three statistics being studied. All statistics will be discussed as they apply to the normal distribution. The parameters of the normal distribution, μ and σ , are unknown and will be estimated for each sample by their maximum likelihood estimators, \overline{x} and S (Mendenhall & Scheaffer, 1973), where $$x = \frac{\sum_{i=1}^{n} x_i}{n}$$ (7) $$S^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}}{n-1}$$ (8) $$S = \sqrt{S^2}$$ (9) Kolmogorov-Smirnov (K-S) Statistic. The common symbol for the K-S statistic is D. The statistic is defined (Massey; 1951; Lilliefors, 1967) as $$D = \max | F^*(x) - S_N(x) |$$ (10) where the sample data points are ordered, $F^*(x) = normal CDF value of a given data point,$ $S_N(x)$ = sample cumulative step function. \overline{x} and S are needed to find F*(x). $S_N(x)$ has two values for each ordered data point. These values are i/n and (i-1)/n, where i is the rank of the ith ordered data point and n is the sample size. The following is an example of how to calculate the K-S statistic for a given sample: | x | s _N (| x) | F*(x) | $ F^*(x)-S_N(x) $ | | | | | |-----|------------------|-------|--------|-------------------|-------|--|--|--| | 0.2 | 0.000 | 0.125 | 0.1038 | .1038 | .0212 | | | | | 1.6 | .125 | .250 | .2033 | .0783 | .0467 | | | | | 2.1 | .250 | .375 | .2483 | .0017 | .1267 | | | | | 3.0 | .375 | .500 | . 3446 | .0304 | .1554 | | | | | 4.8 | .500 | .625 | .5596 | .0596 | .0654 | | | | | 5.0 | .625 | .750 | .5871 | .0379 | .1629 | | | | | 8.1 | .750 | .875 | .8790 | .1290 | .0040 | | | | | 9.6 | .875 | 1.000 | .9484 | .0734 | .0516 | | | | D = max | F*(x) - $$S_N(x)$$ | = .1629 \overline{x} = 4.3, S = 3.249, n = 8 Anderson-Darling (A-D) Statistic. A common notation for the A-D statistic is W² (Anderson & Darling, 1954). Let $X_{(1)} \leq X_{(2)} \leq X_{(3)} \leq \cdots \leq X_{(n)}$ be n observations from the sample in order. Let $u_i = F(X_{(i)}) =$ the normal CDF value with \overline{x} and S as estimators of μ and σ . Then, the A-D statistic (Anderson & Darling, 1954) is $$W^{2} = -n - \frac{1}{n} \sum_{j=1}^{n} (2j-1) \left[\ln u_{j} + \ln(1 - u_{n-j+1}) \right]$$ (11) Letting A = $\ln u_j$ and B = $\ln(1 - u_{n-j+1})$, the following is a numerical example using the same data points as the K-S sample: | j | x F | $(x) = u_j$ | u _{n-j+1} | A | В | (2j-1)(A+B) | |---|-----|-------------|--------------------|--------|--------|-------------| | _ | | | | 2.265 | | - 5.229 | | 2 | 1.6 | .2033 | .8790 | -1.593 | -2.112 | -11.115 | | 3 | 2.1 | .2483 | .5871 | -1.393 | 885 | -11.390 | | 4 | 3.0 | .3446 | .5596 | -1.065 | 820 | -13.195 | $\Sigma = -66.036$ $$A-D = W^2 = -8 - (1/8)(-66.036)$$ = -8 - 8.2545 = .2545 Cramer-von Mises (CVM) Statistic. The Cramer-von Mises statistic (Anderson & Darling, 1954) is the third to be studied in this research. Let n = sample size, $u_i = F(X_{(i)}) = CDF$ value for normal distribution, and $X_{(1)} \leq X_{(2)} \leq X_{(3)} \leq \dots \leq X_{(n)}$ be n observations in order, then CVM = $$\frac{1}{12n} + \sum_{j=1}^{n} [u_j - \frac{(2j-1)}{2n}]^2$$ (12) The following is a numerical example of calculation of the CVM statistic: | j | x | $F(X) = u_{j}$ | A = (2j-1)/2n | (uj - A) ² | |---|-----|----------------|---------------|-----------------------| | 1 | 0.2 | .1038 | .0625 | .00171 | | 2 | 1.6 | .2033 | .1875 | .00025 | | 3 | 2.1 | .2483 | .3125 | .00412 | | 4 | 3.0 | .3446 | . 4375 | .00863 | $$\frac{j}{5} \quad \frac{x}{4.8} \quad \frac{F(X) = u_{j}}{.5596} \quad \frac{A = (2j-1)/2n}{.5625} \quad \frac{(u_{j} - A)^{2}}{.00001}$$ $$\frac{5}{6} \quad 5.0 \quad .5871 \quad .6875 \quad .01008$$ $$\frac{7}{8.1} \quad .8790 \quad .8125 \quad .00442$$ $$\frac{8}{9.6} \quad .9484 \quad .9375 \quad \underline{.00012}$$ $$\Sigma = .02934$$ $$CVM = 1/(12)(8) + .02934$$ $$= .01042 + .02934$$ $$= .03976$$ #### Bootstrap Technique The bootstrap technique is used in this thesis as it was demonstrated by Johnston (1980). One of the three plotting positions tested will be used to represent the vertical axis from zero to one. The value of the n test statistics will be the horizontal components. Lines between the plots will be interpolated, as was demonstrated in Fig. 1. Extrapolation. In addition to the interpolations, extrapolations are necessary to find values for $X_{(0)}$ and $X_{(n+1)}$, where $X_{(i)}$ is the ith order statistic, i = 0,1,2, ...,n,n+1. If $Y_{(i)}$ represents the vertical rank determined by one of the ranking procedures, $Y_{(1)}$ is greater than zero and $Y_{(n)}$ is less than one. Since a vertical scale from zero to one is desirable in order to find critical values for any level of significance between zero and one, values of $X_{(0)}$ and $X_{(n+1)}$ must be found for $Y_{(0)} = 0$ and $Y_{(n+1)} = 1$. To find $X_{(0)}$, the slope of the line between $X_{(1)}$ and $X_{(2)}$ is determined. That line is then extrapolated to its intercept with the x-axis. If the intercept is greater than or equal to zero, then $X_{(0)}$ equals the intercept value. If the intercept is less than zero, then $X_{(0)} = 0$. (Since all of the statistics being tested yield non-negative values, $X_{(0)}$ cannot be allowed to be negative.) The line between $X_{(0)}$ and $X_{(1)}$ is, then, interpolated. To find $X_{(n+1)}$, the same technique is used, except negative values are not a problem. The line between $X_{(n-1)}$ and $X_{(n)}$ is formed. That line is then extended to its intercept with the line $Y_{(i)} = 1$. The intercept value is the value for $X_{(n+1)}$. Figure 2 is a display of the above three situations. Graph (a) depicts the situation where the x-intercept is less than zero. In that case, the solid line is the line from $(X_{(0)},Y_{(0)})$ to $(X_{(1)},Y_{(1)})$. Graph (b) is the case in which the x-intercept is greater than or equal to zero. Graph (c) of Fig. 2 represents finding $X_{(n+1)}$. Finding the Critical Value. To find a critical value, all that is necessary, graphically, is to find 1 - α on the vertical axis and extend along the line, $Y_{(i)} = 1 - \alpha$, to intercept the plotted function. The value of the horizontal component is the critical value of the statistic at significance level α . Finding the critical value with a computer requires finding the largest $Y_{(i)}$ that is less than $1 - \alpha$. Suppose that $Y_{(i)}$ is the k^{th} largest rank. Then, the standard linear slope-intercept formula (y = mx + b) is used to find the Fig 2. Three Examples of Extrapolation 20 critical value. The change in y can be found using $Y_{(k)}$ and $Y_{(k+1)}$. Similarly, the change in x can be found using $X_{(k)}$ and $X_{(k+1)}$. After finding the constant, b, at $(X_{(k)}, Y_{(k)})$, one can then let y equal $1 - \alpha$ in order to find x, the critical value. Example of Technique. As in the example in Fig. 1, suppose ten samples are taken. Let the following numbers be the ten statistics calculated: | <u>i</u> | Modified Step Rank (Y(i)) | Statistics $(X_{(i)})$ | |----------|---------------------------|------------------------| | 1 | .05 | . 22 | | 2 | .15 | .41 | | 3 | .25 | .42 | | 4 | .35 | .67 | | 5 | .45 | .98 | | 6 | .55 | 1.02 | | 7 | .65 | 1.03 | | 8 | .75 | 1.08 | | 9 | . 85 | 1.12 | | 10 | .95 | 1.13 | In Fig. 3, the statistics are plotted versus their modified step ranks. From the above list, $$Y_{(1)} = 0.05$$ $Y_{(2)} = 0.15$ $X_{(1)} = 0.22$ $X_{(2)} = 0.41$ Using the equation, y = mx + b, m = slope = $$\frac{Y_{(2)} - Y_{(1)}}{X_{(2)} - X_{(1)}} = \frac{.15 - .05}{.41 - .22} = 0.52$$ Fig 3. Example of Bootstrap Technique $$b = Y_{(1)} - mX_{(1)}$$ $b = .05 - (.52)(.22) = .065$ and $$x = \frac{0.0 - b}{m} = \frac{.065}{.52} = .125$$ Since $x = .125 \ge 0$, $X_{(0)} = x$. Again, if x had been less than zero, $X_{(0)}$ would have been set equal to zero. Extrapolation for $X_{(11)}$ is performed the same way. $Y_{(10)}$, $Y_{(9)}$, $X_{(10)}$, and $X_{(9)}$ are used to find the slope. The constant, b, is calculated at either $(X_{(10)}, Y_{(10)})$ or at $(X_{(9)}, Y_{(9)})$. Then, $X_{(11)} = [(1.0-b)/m]$, where m is the slope. Now that the function is continuous (by extrapolation) on the interval (0,1), the critical values can be found. At $\alpha = .10$, previous studies (Lilliefors, 1967; Green & Hegazy, 1976; Anderson & Darling, 1954; Massey, 1951) would have picked 1.12, or the ninth largest statistic as the critical value. Using the bootstrap method, the value is 1.125 (if modified step ranks are used). To get the critical value using the bootstrap technique, the largest $Y_{(i)}$ less than or equal to .90 is found. In this case, this is $Y_{(9)} = .85$. Therefore, k = 9 and k + 1 = 10. Then, $$m = \frac{Y(10) - Y(9)}{X(10) - X(9)} = \frac{.95 - .85}{1.13 - 1.12} = \frac{.10}{.01} = 10$$ $$b =
.85 - (10)(1.12) = .85 - 11.2 = -10.35$$ and critical value = $$\frac{.90 - (-10.35)}{10}$$ = 1.125 As one can see, the critical value will vary with statistics calculated for random samples. One of the issues of this research is the number of samples needed to get consistent results. ### Doubling Samples About the Mean The following is a description of the technique of doubling samples about their means. First, a sample of Fig 4. Doubling Samples About the Mean random deviates is collected. Second, the arithmetic mean is calculated. The third step has several sub-steps. Let $i = 1, 2, 3, \ldots, n$, and n be the number of random deviates in a sample. Then, the new deviate (created by reflection about the mean) is $x_{n+1} = 2\overline{x} - x_i$. Looking at Fig. 4, suppose $x_i = 2.4$ and the mean of all the x_i 's is $\overline{x} = 3.4$. Then, $x_{n+1} = 2(3.4) - 2.4 = 4.4$. Notice that both points are equidistant from the mean. The mean from the newly created sample is the same as the original one. Example. An example is presented in Table I. The first column is the five data points in the original sample. The second column is of the left-hand sides of five equations, representing $2x - x_i$ for each data point. The third column is the reflected data point. TABLE I Reflection of Data Points About the Mean | Data Points
(n = 5) | $2\overline{x} - x_i$ | | Reflected Data
Point | |--|-----------------------|---|-------------------------| | 0.2 | 2(3.4) - 0.2 | = | 6.6 | | 1.6 | 2(3.4) - 1.6 | = | 5.2 | | 2.1 | 2(3.4) - 2.1 | = | 4.7 | | 5.0 | 2(3.4) - 5.0 | = | 1.8 | | 8.1 | 2(3.4) - 8.1 | = | -1.3 | | Before reflection
After reflection: | | | | #### Summary This chapter is a set of detailed discussions of techniques referred to in Chapter I. The techniques discussed are plotting positions (ranking techniques), the three statistics studied, the bootstrap technique, and the procedure of doubling samples about their arithmetic mean. Specific references will be made to this chapter in the following chapter on procedure. #### III. Procedure The techniques to be used in the experimental procedure have been presented in detail in Chapters I and II. This chapter is a discussion of how those techniques are to be applied. Since all of the data are generated using Monte Carlo simulation of pseudo-random deviates, this is essentially a chapter about how the previously discussed techniques are combined into computer programs to generate and manipulate Monte Carlo data for testing the research hypothesis presented in Chapter I. This chapter has four major sections. The first is about how the three plotting positions are to be tested. The second concerns the calculation of statistics and their critical values. The third section is a discussion of the generation of tables of critical values. In the last section, the construction of the power study is presented. ## Plotting Positions The purpose of the first phase of research is to compare three plotting positions. The search is for meaningful differences among the median rank (M), modified step rank (MS), and the average of the mean and mode ranks (ANM) at various values of n (n is the number of statistics to be plotted). If there are meaningful arithmetic differences, all three will be used. If no meaningful differences exist, only the modified step will be used for simplicity. "Meaning-ful" is an intentionally loose term. The researcher cannot judge whether the differences are important, or "meaningful", until he has seen what the differences actually are. The plotting positions, themselves, are thoroughly discussed in Chapter II. The Computer Program. Since visual comparisons of plotting positions for each value of i (i = 1, 2, 3, ..., n) are desired, the comparison is done via computer. The program used is simple and is included in Appendix A. The program has the following three major steps: - 1. For some n, find the value for each plotting position at every i, i = 1,2,3,...,n - 2. Find the differences among the three plotting positions at each value of i. - 3. Print out for every value of i: - a. the values of the three positions - b. the absolute value of: - 1. M MS - 2. M AMM - 3. AMM MS The program is run for n = 100, n = 150, and n = 300 statistics. ## Calculation of Statistics and Critical Values The calculation of statistics for random samples is at the heart of this research effort. All programs that are used calculate statistics. All either calculate or use previously calculated critical values. The point is that all the programs use much of the same flow and code to accomplish these calculations. The four basic steps used in the programs include the following: - Calculating statistics (using different subroutines for each statistic), - 2. Storing the statistics in a vector array, - Ordering the elements of that array from smallest to largest, and - 4. Calculating critical values using the bootstrap method that was discussed in Chapter II. Subprogram for Calculating Statistics. The logic for that portion of each program that deals with calculating the statistic is shown in Fig. 5. The letter on the right-hand side of each block is the block identifier. Subprogram for Finding Critical Values. The logic for that portion of each program that is used to find the critical values is shown in Fig. 6. Testing the Program. The program can be tested for validity, since tables of critical values for the straightforward calculation of the Kolmogorow-Smirnov (K-S) statistic are readily available. With 5000 samples, the program can be run without estimating the parameters, i.e., assuming μ = 0 and σ = 1. These critical values can be compared with those obtained by Massey (Massey, 1951, p. 70). Once this is done, the program is modified as shown in Fig. 7. The Fig 5. Subprogram for Calculating Statistics Fig 6. Subprogram for Finding Critical Values Fig 7. Program Logic for Standardizing the Data three logic blocks in Fig. 7 fit between blocks A and B of Fig. 5. With this modification, the program will generate critical values after estimating the parameters of the normal by \overline{x} and S and standardizing the data. When this is done with 5000 samples, the results can be compared with those of Lilliefors (Lilliefors, 1967, p. 400). The Number of Samples to Use. The next research issue to investigate is if the bootstrap method will allow the use of considerably less than 5000 order statistics to calculate the critical values. To do this test, critical values are calculated for the K-S statistic using 150, 300, 500, 1000, and 5000 samples. All samples are generated by Monte Carlo simulation and using different seeds. If the values are essentially the same at 500, 1000, and 5000 samples, then critical values for tables can be calculated using only 500 samples. Similarly, if the values are the same for 300, 500, 1000, and 5000, then 300 samples would be enough. The point is that if the researcher wants to use 300 samples to generate tables of critical values, the critical values at 300 must be the same as those calculated using 500, 1000, and 5000. Five thousand samples is the number of samples commonly used in the literature to generate tables. The hope is that fewer will be needed by using the bootstrap technique. Whatever number of samples are used, however, must be consistent with the results at 5000 samples to be acceptable. In addition to this vertical comparison, cross comparison with critical values found using different initial seeds to the random number generator are necessary. In one vertical comparison, the values might be essentially the same at 500, 1000, and 5000 samples. However, using a different seed, this may not hold true. The only consistency might be at 1000 and 5000. The critical values must be consistent for a given number of samples--no matter what seed is used-if that number of samples is going to be used to construct valid, accurate tables. The program used to test this issue is included in Appendix D. Program Subunits (Author's). Several subroutines have been written by the author for use in the various programs. The code for these subroutines is included in Appendix C. The purposes and names of these subroutines are discussed in the following paragraphs. Three subroutines are used in the calculation of the K-S statistics. These are CVALS, LILDIF, and DSTAT. ANDAR is used to calculate the Anderson-Darling statistics, while CVM is used to calculate the Cramer-von Mises statistics. In addition to the five above, four subroutines are used in a variety of programs. Their names and uses are listed below: ESTPAR - Takes an input vector array of data points $(x_i) \text{ and calculates } \overline{x} \text{ and } S. \text{ It then}$ standardizes the data via the transformation, $$z_i = \frac{x_i - \overline{x}}{S}$$ and outputs a vector array of standardized data points (z_i) . DUBSAM - Takes an input vector array of length n, calculates the mean of the vector elements, reflects vector elements about the mean, and generates an output array of length 2n, which includes the original array elements plus their reflections. - XPOLAT Used as part of the bootstrap technique. Input is a vector array of no order statistics. It extrapolates for $X_{(n+1)}$ and $X_{(0)}$. Output is an array of length, n+2. - CVALUE Input is an array of order statistics. Output is a set of critical values based on the elements of that array. Program Subunits (IMSL). In addition to the author's own subroutines, several subroutines from the International Mathematical and Statistics Library (IMSL) are used. These include the following: - GGNO Generates an array of ordered N(0,1) random deviates. - MDNOR For an input data point, outputs the CDF value of the standard normal distribution. - VSRTA Orders the elements of an input array from smallest to largest. # Generation of Tables of Critical Values Once the number of
samples needed to get accurate critical values has been determined, the next step in the research is the generation of critical value tables. The tables to be generated are for the Kolmogorov-Smirnov (K-S), Anderson-Darling (A-D), and Cramer-von Mises (CVM) statistics for sample sizes n=3 through n=60. The critical values are for modified statistics--statistics calculated after sample data points are reflected about the sample mean. At this point the researcher is faced with a choice. The choice is between using a complex program that produces an entire table of critical values or using a simple program and reiterating it for each sample size. The second option is chosen despite the fact that it forces manual construction of the tables. This disadvantage is outweighed by the much more rapid computer turnaround for the simple program. As a result of using the simpler methodology, each final table requires the submission of 171 programs—57 for K-S, 57 for A-D, and 57 for CVM. These individual programs are similar to the one described in the previous sections of this chapter. The only change is that in these programs, the samples are doubled by reflection about the sample means. This is done by subroutine DUBSAM after generating the random deviates and before standardizing the data. This step occurs between logic block A of Fig. 5 and logic block A-1 of Fig. 7. The program will generate critical values for $\alpha = .20, .15, .10, .05,$ and .01 for a given value of n. In addition to the above programs, twelve more are required to generate critical values for use in the power study. Since the powers are to be compared at n=10, 25, 40, and 60, critical values at $\alpha=.20$, .15, .10, .05, and .01 must be determined without reflecting the sample. This is done for each of the three statistics at each of the above four values of n. #### Power Study The purpose of the power study is to test the research hypothesis that the technique of reflecting data points about their means will result in goodness of fit tests with higher powers than ones which do not use that technique. The power study is done at n = 10, n = 25, n = 40, and n = 60. The reasons for using these sample sizes are that 1) power comparisons will be available for both small and large sample sizes, and 2) trends in the behavior of the statistics' critical values can be observed. The logic of the power study program follows. First, a sample is drawn from some distribution other than the normal. Second, the test statistic is calculated. Third, a comparison is made between the test statistic and the critical value for each level of α . If the test statistic is greater than the critical value, normality is rejected. The first three steps are then reiterated 5000 times. Each rejection is counted. The power at each α -level is computed by dividing the number of rejections by 5000. The results are then printed out. Six statistics are calculated for each value of n. These statistics are the following: - 1. K-S - 2. K-S reflected - 3. A-D - 4. A-D reflected - 5. CVM - 6. CVM reflected As with the generation of tables, the choice is made here to submit simple programs and then construct tables manually. Thus, to find the power of the statistics for the normal against some other distribution, four programs are required--one for each value of n. So, if seeking the power against five distributions, twenty programs are required. Different seeds are used for each run. Flow of Typical Program. Figure 8 is a display of the logic of the typical program used in the power study. The flow in Fig. 8 is for finding the power of each of the six statistics against the exponential distribution at sample size, n = 10. The code for this particular program is included in Appendix F as an example of the FORTRAN code used. The Distributions Used. The distributions used in this power study are the exponential, Cauchy, chi-squared with four degrees of freedom, the chi-squared with one degree of freedom, and the double exponential. The exponential random deviates are generated by the IMSL subroutine, GGEXN. The Cauchy deviates are generated by GGCAY (IMSL), and the chi-squared ones are generated by GGCHS (IMSL). The IMSL does not include a subroutine for the double exponential. Therefore, double exponential deviates are generated using the following technique. Continuous uniform Fig 8. Flow for Typical Power Study Program random deviates, U_i , are generated by GGUBS (IMSL). The CDF of the double exponential $[F(y_i)]$ is as follows: $$F(y_{i}) = \begin{cases} \frac{1}{2}e^{y_{i}}, & y_{i} \leq 0 \\ 1 - \frac{1}{2}e^{-y_{i}}, & y_{i} > 0 \end{cases}$$ Therefore, if $U_i \le 0.5$, then $y_i = \ln(2U_i)$, and if $U_i > 0.5$, then $y_i = -\ln(2 - 2U_i)$. Thus, y_i , i = 1,2,...n, is a pseudo-random sample from the double exponential distribution (Littel, McClave, and Offen, 1979, p. 265). #### Programs in the Appendices An example of each type of program described in this chapter is included as an appendix. The following is a list of the appendices and the type of program or information included in each: Appendix A: COMPAR - the program for comparing plotting positions. Appendix B: Results of COMPAR - the results of program, COMPAR, when 150 points are to be plotted. Appendix C: Subroutines - the computer code for the subroutines written by the author. Appendix D: COMLIL - the program used to validate the logic used in finding critical values for the Kolmogorov-Smirnov statistic. This program is used to determine the number of samples to use for the bootstrap technique. Appendix E: TABLE2 - the program for finding critical values of the modified Anderson-Darling statistic. Appendix F: POWERS - the program for finding the critical values of the six statistics at sample size, n = 10, when the Cauchy is the alternative distribution. All programs are written in FORTRAN V and are run on the Control Data Systems CDC 6600 computer which is operated by the Aeronautical Systems Division at Wright-Patterson AFB, Ohio. #### Summary This chapter is a presentation of the basic methodology used in the research. Flow diagrams are used to portray typical logic used in the different computer programs. The presentation includes discussions of 1) how plotting positions are compared, 2) how statistics and critical values are calculated, 3) how the tables of critical values are generated, and 4) how the power study was done. The next chapter is a presentation of the results of this research. #### IV. Results This chapter is a presentation of the results of the research procedures described in the previous chapter. First to be discussed are the results of testing the three plotting positions. The section on plotting positions is followed by a section which reports the appropriate number of samples to use when finding the critical values. This is followed by the two major sections of the chapter--ones in which the tables of critical values and the results of the power study are presented. The chapter ends with a brief summary. #### Test of Plotting Positions The purpose of this testing of the plotting positions was to determine if there was any noticeable difference among the three. The results of the program using n=150 (where n is the number of points to be plotted) are included in Appendix B. With n = 150, the average of the mean and mode ranks (AMM) is essentially the same as the modified step rank (MS). The largest difference at n = 150 is 2.0×10^{-5} . At n = 300, the maximum difference is 1×10^{-5} . In contrast, the differences between the median rank (M) and the other two is larger (by a factor of 10^2) at n = 150. The largest difference between AMM and M is 1.34 x 10^{-3} . The largest difference between MS and M is 1.32 x 10^{-3} . The difference is halved when n = 300. Although the median rank is different than the other two plotting positions, the difference is still quite small. This difference becomes very, very small as the number of points to plot increases. Because the differences become slight as n increases, the decision was made to use the modified step rank in all calculations of critical values. #### Test of the Program As a test, the program for generating critical values was run with 5000 samples of sizes n = 10, n = 20, and n = 50. As stated in Chapter III, this was done for the Kolmogorov-Smirnov statistic so that the results could be compared with tables previously published. The program which carried the assumption of normality, with μ = 0 and σ = 1, generated critical values which were the same as Massey's (Massey, 1951). When the parameters of the normal distribution were estimated by \overline{x} and S, the results were similar to those obtained by Lilliefors (Lilliefors, 1967). The program is, thus, valid. #### The Number of Samples Used The program for testing the consistency of critical values was run four times with a different seed each time. The program generated critical values using 150, 300, 500, 1000, and 5000 samples. The only number of samples that yielded consistent results through all four programs at all levels of α was 5000. If α = .01 had not been desired for the critical value tables, 1000 samples appeared to generate critical values similar enough to each other to be used at the other levels of α . However, since α = .01 was desired, 5000 samples were generated for each sample size from n = 3 to n = 60 for each statistic. #### Tables of Critical Values Only two complete tables of critical values are presented. Table II is a list of critical values for the Kolmogorov-Smirnov statistic when the sample is reflected about the mean. Table III is the same information for the modified Anderson-Darling statistic. Only a partial table is presented for the Cramer-von Mises statistic. Table generation was stopped because the preliminary results of the power study were not promising for
any of the statistics. Upon completion of the power study, it was found that the modified CVM statistic was rarely better than the modified A-D statistic. The decision was made to not waste computer resources generating a table of apparently minimal utility. For the power study, however, critical values of the Cramer-von Mises statistic were needed for n=10, n=25, n=40, and n=60. A list of the critical values at these values of n is included as Table XV. Use of the Tables. The following is the sequence of steps necessary to use Tables II, III, and XV. 1. Collect data (sample size = n) - Double the sample by reflection about the mean (as described in Chapter III). - 3. Standardize the data by the following transformation: $$z_i = \frac{x_i - \overline{x}}{S}$$ where x_i = the original data point z_i = the standardized data point \overline{x} = the sample mean S = the sample standard deviation - 4. Calculate the statistic (see Chapter II). - 5. Enter the table at the desired α -level and appropriate value of n. - 6. If the statistic is greater than the table value, $\text{reject H_0: the data are from a normal population.}$ The tables are located on subsequent pages. ### Power Study The power study was initially done versus five continuous distributions. A power study computer program was also run using standard normal random deviates to validate the study. The following is a list of the distributions used and their corresponding tables: - 1. Exponential (Table IV) - 2. Cauchy (Table V) - 3. Chi-squared with one degree of freedom (Table VI) - 4. Chi-squared with four degrees of freedom (Table VII) - Double exponential (Table VIII) Notes About the Tables. Several things should be noted about the tables. The first note is explanatory. The column headed "calculation method" has two symbols listed. The use of a single asterisk (*) indicates that the powers in that row are for straightforward calculation of the statistic. The use of a double asterisk (**) indicates that the powers in that row are for calculation of the statistic after doubling the sample by reflection about the arithmetic mean of the original sample. The second item of note is that when the power is greater when the reflection technique is used versus when straightforward calculation is used, the power in the (**) row is underlined. The third point is that if one peruses Tables IV through VIII, he will not find very many instances when the doubled asterisked power is underlined. When it is underlined, it is for a symmetric distribution. In the case of the Cauchy (Table V), one will notice: 1) that there is minimal power improvement and 2) that improvement is with large sample sizes. Most improvement is seen with the double exponential, although still only with relatively large sample sizes (Table VIII). More Distributions. Because the improved power appeared to be against symmetrical unimodal distributions, it was decided to do additional power studies with the logistic and Student's t with three degrees of freedom. A study was done against the uniform just to see what would TABLE II Critical Values of the Modified Kolmogorov-Smirnov Statistic for the Normal Distribution (Parameters Estimated from the Sample) | n | .20 | .15 | a-level
.10 | .05 | .01 | |----|--------|--------|----------------|--------|---------| | 3 | .20144 | .21133 | .22155 | .23119 | . 23832 | | 4 | .19040 | .20749 | .22981 | .25958 | . 29949 | | 5 | .18600 | .19626 | .20955 | .22566 | .25164 | | 6 | .16981 | .17746 | .18786 | .20432 | .24933 | | 7 | .15883 | .16973 | .18258 | .20179 | .23340 | | 8 | .14923 | .15861 | .16924 | .18591 | .21416 | | 9 | .14279 | .15057 | .16106 | .17807 | .20894 | | 10 | .13452 | .14278 | .15309 | .16858 | .20295 | | 11 | .12990 | .13734 | .14731 | .16308 | .19580 | | 12 | .12535 | .13225 | .14163 | .15788 | .18677 | | 13 | .12046 | .12708 | .13649 | .15045 | .18021 | | 14 | .11654 | .12344 | .13171 | .14519 | .17046 | | 15 | .11272 | .11924 | .12818 | .14087 | .16812 | | 16 | .10893 | .11483 | .12334 | .13621 | .16301 | | 17 | .10721 | .11287 | .12029 | .13293 | .15758 | | 18 | .10334 | .10929 | .11811 | .12912 | .15234 | | 19 | .10152 | .10724 | .11447 | .12630 | .15069 | | 20 | .09938 | .10500 | .11187 | .12217 | .14629 | | 21 | .09732 | .10321 | .11096 | .12284 | .14452 | | 22 | .09416 | .09965 | .10693 | .11735 | .13980 | | 23 | .09337 | .09849 | .10548 | .11523 | .13596 | | 24 | .09005 | .09543 | .10246 | .11350 | .13664 | | 25 | .08818 | .09328 | .09931 | .11045 | .13294 | | 26 | .08777 | .09302 | .09986 | .11062 | .13309 | | 27 | .08608 | .09120 | .09780 | .10760 | .12760 | | 28 | .08498 | .08957 | .09583 | .10612 | .12750 | | 29 | .08254 | .08753 | .09404 | .10381 | .12427 | | 30 | .08144 | .08635 | .09190 | .10019 | .12038 | TABLE II, continued | | | | α-level | | | |----|--------|--------|---------|-------------|--------| | n | . 20 | - 15 | .10 | .05 | .01 | | 31 | .07965 | .08393 | .09045 | .09957 | .11916 | | 32 | .07892 | .08361 | .08945 | .09986 | .11821 | | 33 | .07734 | .08170 | .08806 | .09756 | .11564 | | 34 | .07769 | .08144 | .08750 | .09657 | .11538 | | 35 | .07582 | .08003 | .08570 | .09352 | .11001 | | 36 | .07436 | .07874 | .08381 | .09204 | .10847 | | 37 | .07389 | .07808 | .08367 | .09170 | .10814 | | 38 | .07355 | .07781 | .08314 | .09134 | .10898 | | 39 | .07137 | .07534 | .08076 | .08934 | .10689 | | 40 | .07103 | .07530 | .08069 | .08895 | .10428 | | 41 | .07001 | .07409 | .07905 | .08811 | .10513 | | 42 | .06954 | .07352 | .07928 | .08722 | .10372 | | 43 | .06838 | .07225 | .07712 | .08524 | .10186 | | 44 | .06768 | .07160 | .07741 | .08539 | .10215 | | 45 | .06721 | .07137 | .07680 | .08435 | .10097 | | 46 | .06683 | .07025 | .07503 | .08331 | .09976 | | 47 | .06623 | .06991 | .07443 | .08182 | .09830 | | 48 | .06511 | .06904 | .07465 | .08186 | .09744 | | 49 | .06374 | .06781 | .07295 | .08038 | .09496 | | 50 | .06363 | .06690 | .07226 | .08051 | .09377 | | 51 | .06347 | .06766 | .07239 | .08056 | .09575 | | 52 | .06253 | .06614 | .07085 | .07849 | .09352 | | 53 | .06205 | .06534 | .07006 | .07751 | .09103 | | 54 | .06153 | .06488 | .06965 | .07704 | .09189 | | 55 | .06111 | .06477 | .06941 | .07682 | .09342 | | 56 | .06070 | .06433 | .06902 | .07631 | .09068 | | 57 | .05938 | .06299 | .06739 | .07477 | .08903 | | 58 | .05995 | .06304 | .06773 | .07561 | .09026 | | 59 | .05923 | .06249 | .06703 | .07393 | .08664 | | 60 | .05828 | .06166 | .06608 | .07301 | .08669 | TABLE III Critical Values of the Modified Anderson-Darling Statistic for the Normal Distribution (Parameters Estimated from the Sample) | | | | | | | |----|--------|--------|----------------|--------|-------------| | n | .20 | .15 | α-level
.10 | .05 | .01 | | 3 | .32197 | .33708 | .35211 | .38220 | .41027 | | 4 | .38954 | .44834 | .54657 | .71621 | 1.01573 | | 5 | .41998 | .47814 | .55492 | .65032 | .74460 | | 6 | .40458 | .44691 | .50501 | .62504 | .95894 | | 7 | .41369 | .46504 | .54431 | .67666 | .94119 | | 8 | .42964 | .47950 | .55208 | .69138 | .94023 | | 9 | .43903 | .49149 | .70801 | .70801 | 1.06640 | | 10 | .44203 | .50275 | .57780 | .71245 | 1.05927 | | 11 | .44488 | .50165 | .59112 | .73335 | 1.05248 | | 12 | .43843 | .49746 | .57663 | .73101 | 1.08325 | | 13 | .04478 | .49320 | .57152 | .72240 | 1.03260 | | 14 | .44722 | .50810 | .59214 | .74576 | 1.07173 | | 15 | .45345 | .51024 | .59637 | .74049 | 1.11475 | | 16 | .45242 | .51498 | .60171 | .76214 | 1.14640 | | 17 | .46114 | .51875 | .60122 | .76680 | 1.17257 | | 18 | .44973 | .50160 | .58093 | .73484 | 1.12748 | | 19 | .44482 | .51126 | .59408 | .75451 | 1.12149 | | 20 | .46305 | .52665 | .60590 | .74583 | 1.05373 | | 21 | .45638 | .51138 | .59375 | .75196 | 1.08071 | | 22 | .45134 | .50675 | .58571 | .74983 | 1.15273 | | 23 | .46409 | .53008 | .62019 | .76239 | 1.11597 | | 24 | .45368 | .51731 | .59381 | .76619 | 1.07996 | | 25 | .45905 | .52107 | .61331 | .76620 | 1.16808 | | 26 | .45657 | .51742 | .60062 | .76192 | 1.14596 | | 27 | .46406 | .52359 | .61168 | .75096 | 1.09041 | | 28 | .45768 | .52019 | .61730 | .77880 | 1.17745 | | 29 | .45206 | .51637 | .60195 | .74786 | 1.09862 | | 30 | .45293 | .50558 | .59092 | .74476 | 1.10891 | TABLE III, continued | n | .20 | .15 | α-level
.10 | .05 | .01 | |----|--------|--------|----------------|--------|---------| | 31 | .45543 | .51505 | .60163 | .74662 | 1.12114 | | 32 | .46263 | .52015 | .60162 | .74479 | 1.13510 | | 33 | .46745 | .53163 | .63275 | .77983 | 1.18250 | | 34 | .46426 | .52163 | .60482 | .76331 | 1.18852 | | 35 | .45729 | .52079 | .60769 | .78193 | 1.21168 | | 36 | .45770 | .51452 | .60661 | .76218 | 1.13499 | | 37 | .46177 | .52033 | .61215 | .76645 | 1.12664 | | 38 | .46404 | .52357 | .61461 | .76417 | 1.13875 | | 39 | .45700 | .51812 | .60254 | .76641 | 1.17802 | | 40 | .46694 | .53085 | .61657 | .77795 | 1.15300 | | 41 | .45551 | .51705 | .61321 | .76581 | 1.15760 | | 42 | .47180 | .53721 | .62564 | .79213 | 1.24298 | | 43 | .46384 | .51566 | .60146 | .75147 | 1.08809 | | 44 | .47371 | .54434 | .64197 | .80843 | 1.16483 | | 45 | .45976 | .52153 | .61198 | .77735 | 1.16194 | | 46 | .46785 | .52882 | .62071 | .76338 | 1.21628 | | 47 | .46490 | .52129 | .60793 | .77487 | 1.12421 | | 48 | .47582 | .53170 | .61815 | .77982 | 1.17364 | | 49 | .48063 | .54400 | .63094 | .78997 | 1.19872 | | 50 | .47218 | .53726 | .63046 | .79205 | 1.16489 | | 51 | .47487 | .53872 | .62897 | .78620 | 1.21199 | | 52 | .47148 | .53079 | .61907 | .77005 | 1.12364 | | 53 | .47112 | .54007 | .63222 | .79662 | 1.15710 | | 54 | .46084 | .51778 | .61277 | .75934 | 1.16752 | | 55 | .47508 | .53724 | .63276 | .77438 | 1.18181 | | 56 | .46565 | .52901 | .62268 | .78599 | 1.17529 | | 57 | .45185 | .51522 | .60231 | .78654 | 1.15393 | | 58 | .46904 | .53178 | .60645 | .77380 | 1.13277 | | 59 | .47571 | .54371 | .62089 | .76709 | 1.21326 | | 60 | .47305 | .53179 | .61611 | .78893 | 1.19363 | TABLE IV
$\begin{array}{cccc} & \text{TABLE IV} \\ & \text{Powers for Testing H}_0\colon & \text{Population Is Normal,} \\ & & \text{When Population Is Exponential} \\ \end{array}$ | | Actual Population: Exponential | | | | | | | | |----------|--|------------------------|------------------------|---|----------------|--|--|--| | | Statistic | Ko1mogor | ov-Smirno | v | | | | | | n | Calculation method * =straightforward ** =reflection | | wers at α | | .01 | | | | | 10
10 | *
** | | 3120 .431
2914 .220 | | .1612 | | | | | 25
25 | *
** | | 3528 .796
3262 .447 | | .4536
.1532 | | | | | 40
40 | * ** | | 9752 .955
120 .631 | | .7204 | | | | | 60 | * ** | | 9984 .996
8752 .819 | | .9312
.5176 | | | | | | Statistic | : Anderso | on-Darling | | | | | | | 10
10 | *
** | | 5120 .528
5104 .239 | | .2356 | | | | | 25
25 | * | | 9550 .932
9036 .515 | | .7244 | | | | | 40
40 | * ** | | 9962 .992
924 .720 | | .9444 | | | | | 60
60 | * ** | 1.0000 1.0
.9412 .9 | 0000 .999
0172 .879 | | .9948
.5556 | | | | | | Statistic | : Cramer- | von Mises | | | | | | | 10
10 | * ** | | .764 .494
.818 .213 | | .1970 | | | | | 25
25 | * ** | | 0214 .891
5184 .419 | | .6552
.1328 | | | | | 40
40 | *
** | | 9906 .983
5738 .581 | | .8952
.2354 | | | | | 60
60 | * ** | | 998 .999
348 .758 | | .9876
.3582 | | | | | Actual Population: Cauchy | | | | | | | | | | |---------------------------|---|--|------------------------|------------------------|----------------|----------------|--|--|--| | | Statistic: Kolmogorov-Smirnov | | | | | | | | | | n | <pre>Calculation method * = straightforward ** = reflection</pre> | | Powers | s at α-1 | evels | .01 | | | | | 10
10 | *
** | .7306
.6442 | .6998
.6010 | .6532
.5476 | .5884
.4732 | .4660 | | | | | 25
25 | *
** | .9558
.9532 | .9452
.9432 | .9298
.9328 | .9000
.9066 | .8385
.8372 | | | | | 40
40 | * ** | .9918
.9934 | .9888
.9922 | .9862
.9898 | .9766
.9838 | .9498 | | | | | 60
60 | *
** | .9994
1.0000 | .9990
.9998 | .9986 | .9970
.9990 | .9926
.9976 | | | | | | Statistic | : And | erson-Da | arling | | | | | | | 10
10 | *
** | .7452
.6478 | .7132
.6042 | .6688
.5634 | .6082 | .5010 | | | | | 25
25 | *
** | .9662
.9618 | .9610
.9538 | .9524
.9414 | .9358
.9246 | .8870
.8708 | | | | | 40
40 | *
** | .9946
.9950 | .9936
.9942 | .9924 | .9884 | .9740
.9788 | | | | | 60
60 | * ** | 1.0000 | 1.0000
1.0000 | $\frac{.9998}{1.0000}$ | .9994 | .9976
.9990 | | | | | | Statistic | c: Crai | mer-von | Mises | | | | | | | 10
10 | *
** | .7436
.6456 | .7090
.6088 | .6658 | .6104 | .4816
.3778 | | | | | 25
25 | * | .9644
.9608 | .9578
.9508 | .9468
.9404 | .9294
.9196 | .8826
.8724 | | | | | 40
40 | *
** | .9950
.9954 | .9936
.9936 | .9922
.9926 | .9874
.9896 | .9730
.9782 | | | | | 60
60 | * | 1.0000 | $\frac{.9998}{1.0000}$ | .9998
1.0000 | .9992 | .9980
.9986 | | | | | <u></u> | · | ' | | | | | | | | | | Actual Population: χ^2 (1 d.f.) | | | | | | | | | |----------|--|-----------------|-----------------|-----------------|-----------------|-----------------|--|--|--| | | Statistic: Kolmogorov-Smirnov | | | | | | | | | | n | Calculation method *=straightforward **=reflection | .20 | Powers | .10 | levels | .01 | | | | | 10
10 | *
** | .7850
.5762 | .7366 | .6608
.4046 | .5420
.2854 | .3430 | | | | | 25
25 | *
** | .9904
.9262 | .9860
.9000 | .9738
.8616 | .9492
.7692 | .8484
.5636 | | | | | 40
40 | * ** | 1.0000 | 1.0000 | .9996
.9726 | .9990
.9490 | .9864
.8570 | | | | | 60
60 | * ** | 1.0000
.9996 | 1.0000 | 1.0000 | 1.0000 | .9998 | | | | | | Statistic | : And | erson-Da | arling | | | | | | | 10
10 | *
** | .8818
.5796 | .8418
.5000 | .7832
.4124 | .6822 | .4952 | | | | | 25
25 | *
** | .9994
.9314 | .9992
.9066 | .9980
.8600 | .9930
.7654 | .9662
.5228 | | | | | 40
40 | *
** | 1.0000 | 1.0000 | 1.0000
.9746 | 1.0000 | .9994
.8238 | | | | | 60
60 | *
** | 1.0000
.9996 | 1.0000 | 1.0000 | 1.0000
.9956 | 1.0000
.9650 | | | | | | Statistic | c: Cra | ner-von | Mises | | | | | | | 10
10 | * | .8512
.5436 | .8122
.4754 | .7444 | .6476
.2508 | .4356
.1126 | | | | | 25
25 | *
** | .9978 | .9964
.8670 | .9922
.7960 | .9818
.6794 | .9398 | | | | | 40
40 | *
** | 1.0000 | 1.0000
.9690 | 1.0000 | .9998
.8926 | .9982
.7218 | | | | | 60
60 | * | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | | | | | | Actual Population: χ^2 (4 d.f.) | | | | | | | | |----------|--|----------------|----------------|----------------|----------------|----------------|--|--| | | Statistic: Kolmogorov-Smirnov | | | | | | | | | n | Calculation method *=straightforward **=reflection | .20 | Powers | at α-1
.10 | evels
.05 | .01 | | | | 10
10 | *
** | .4138
.2694 | .3488 | .2716
.1406 | .1806 | .0708 | | | | 25
25 | *
** | .6566
.3470 | .5974
.2746 | .5146
.2126 | .3872
.1190 | .1932
.0394 | | | | 40
40 | *
** | .8340
.4106 | .7910
.3362 | .7248
.2582 | .6036
.1612 | .3548 | | | | 60
60 | *
** | .9348 | .9132
.4092 | .8640
.3228 | .7648
.2176 | .5392
.0922 | | | | | Statistic | : Ande | rson-Da | rling | | | | | | 10
10 | *
** | .4768 | .4020 | .3068 | .2162 | .0980 | | | | 25
25 | * ** | .7948
.4296 | .7520
.3616 | .6884
.2764 | .5804
.1792 | .3412 | | | | 40
40 | * ** | .9394
.5370 | .9164
.4698 | .8820
.3910 | .8102
.2730 | .6198
.1308 | | | | 60
60 | * ** | .9888
.6458 | .9824
.5812 | .9682
.5006 | .9320
.3720 | .8075
.1894 | | | | | Statistic | : Cram | er-von ! | Mises | | | | | | 10
10 | *
** | .4398 | .3696 | .2870 | .1976 | .0784 | | | | 25
25 | *
** | .7402 | .6830
.3014 | .6122
.2194 | .4928
.1308 | .2852
.0494 | | | | 40
40 | * ** | .9086
.4200 | .8758
.3536 | .8244
.2758 | .7288
.1830 | .5248
.0770 | | | | 60
60 | * ** | .9752
.5152 | .9622
.4384 | .9416 | .8946
.2330 | .7506
.0922 | | | | ı—— | | | | | | | | | | |----------|--|----------|----------------|---------------|--------|----------------|--|--|--| | | Actual Population: Double Exponential | | | | | | | | | | | Statistic: Kolmogorov-Smirnov | | | | | | | | | |] | Calculation method | | Powers | at $\alpha-1$ | evels | | | | | | n | <pre>*=straightforward **=reflection</pre> | .20 | .15 | .10 | .05 | .01 | | | | | 10 | * ** | .3604 | .3030 | . 2376 | .1572 | .0646 | | | | | 10 | | .2874 | .2306 | .1698 | .1090 | .0330 | | | | | 25
25 | * | .5084 | .4402 | .3618 | . 2566 | .1196
.1354 | | | | |) | * | | .4528 | | .2862 | | | | | | 40 | ** | .6376 | .5858
.6150 | .5114 | .3852 | .1820
.2616 | | | | | 60 | * | . 7536 | .7036 | .6264 | .4816 | .2664 | | | | | 60 | ** | .8088 | .7646 | .7046 | .6004 | .4020 | | | | | | Statistic | : And | erson-D | arling | | | | | | | 10 | * | .3728 | .3170 | .2414 | .1636 | .0664 | | | | | 10 | ** | .2716 | .2172 | .1708 | .1140 | .0368 | | | | | 25 | * | .5566 | .5136 | .4418 | .3440 | .1742 | | | | | 25 | | .5358 | .4792 | .4094 | .3258 | .1724 | | | | | 40 | * | .6958 | .6444
.6558 | .5794 | .4846 | .2914
.3180 | | | | | 60 | * | .8072 | .7627 | .6978 | .5932 | .3784 | | | | | 60 | ** | .8316 | .8016 | .7558 | .6724 | .4776 | | | | | | <u> </u> | | | | | | | | | | | Statistic | c: Cra | mer-von | Mises | · | | | | | | 10
10 | * ** | .3696 | .3130 | .2416 | .1592 | .0546 | | | | | 25 | * | .5456 | . 4844 | .4206 | .3106 | .1608 | | | | | 25 | ** | . 5364 | .4838 | .4098 | .3208 | .1802 | | | | | 40 | # | .6896 | .6408 | .5688 | .4544 | . 2646 | | | | | 40 | ** | .6878 | .6476 | .5890 | .4986 | .3210 | | | | | 60 | * | .8014 | .7626 | .7060 | .6124 | .3964 | | | | | 60 | ** | .8390 | .8018 | .7494 | .6678 | .4726 | | | | | | <u> </u> | <u> </u> | | | | | | | | | | Actual Population: Logistic | | | | | | | | | |----------|--|----------------|----------------|----------------|----------------|----------------|--|--|--| | | Statistic: Kolmogorov-Smirnov | | | | | | | | | | n | Calculation method *=straightforward **=reflection | .20 | Powers | at α-1 | evels | .01 | | | | | 10
10 | * ** | .2486 | .1990
.1752 | .1418 | .0874 | .0252 | | | | | 25
25 | *
** | .2670
.2774 | .2150
.2174 | .1494 | .0876 | .0244 | | | | | 40
40 | *
** | .2958
.3052 | .2450 | .1798
.1826 | .1044 | .0312 | | | | | 60
60 | * ** | .3306 | .2736
.2990 | .1990
.2306 | .1130
.1588 | .0342 | | | | | | Statistic | : Ande | rson-Da | rling | | | | | | | 10
10 | * ** | .2498 | .1950
.1634 | .1374 | .0806 | .0244 | | | | | 25
25 | * | .2970
.2866 | .2562 | .1982
.1660 | .1274 | .0434 | | | | | 40
40 | *
** | .3378 | .2750
.2734 | .2208 | .1536
.1412 | .0556 | | | | | 60
60 | * ** | .3848 | .3248 | .2458 | .1652
.1916 | .0596
.0860 | | | | | | Statistic | : Cram | er-von | Mises | | | | | | | 10
10 | * ** | .2358 | .1892 | .1326 | .0780 | .0188 | | | | | 25
25 | *
** | .2792
.2858 | .2208 | .1712
.1622 | .1020 | .0346 | | | | | 40 | * ** | .3200
.3104 | .2612
.2590 | .2002 | .1290
.1296 | .0418 | | | | | 60
60 | *
** | .3552
.3816 | .3048 | .2384 | .1578 | .0592 | | | | | | Actual Population: Student's
t (3 d.f.) | | | | | | | | |----------|--|----------------|----------------|----------------|----------------|------------------|--|--| | | Statistic: Kolmogorov-Smirnov | | | | | | | | | n | Calculation method *=straightforward **=reflection | .20 | Powers | at α-1 | eve1
.05 | .01 | | | | 10
10 | *
** | .3610 | .3066 | .2500
.1836 | .1726 | .0838 | | | | 25
25 | * ** | .5138
.5232 | .4596
.4646 | .3866 | .3004 | .1700
.1750 | | | | 40
40 | *
** | .6324
.6646 | .5892
.6124 | .5132
.5468 | .4140 | . 2482
. 3288 | | | | 60
60 | * ** | .7512
.7992 | .7024
.7628 | .6356
.7162 | .5282
.6354 | .3632
.4752 | | | | | Statistic | : Ande | rson-Da | rling | | | | | | 10
10 | * ** | .3778 | .3214 | .2612 | .1884 | .0990 | | | | 25
25 | *
** | .5734
.5636 | .5366
.5124 | .4798
.4482 | .4006
.3712 | .2530 | | | | 40
40 | *
** | .7054
.7124 | .6634
.6734 | .6148
.6226 | .5352
.5446 | .3788 | | | | 60
60 | * | .8202
.8398 | .7868
.8146 | .7376
.7820 | .6614
.7130 | .5040
.5766 | | | | | Statistic | : Cram | er-von | Mises | | | | | | 10
10 | *
** | .3622 | .3122 | .2524 | .1810 | .0834 | | | | 25
25 | * | .5470
.5500 | .4964
.4998 | .4376
.4310 | .3506
.3518 | .2266 | | | | 40
40 | *
** | .6866
.6924 | .6418
.6476 | .5832
.5904 | .4842
.5192 | .3332 | | | | 60
60 | *
** | .7962
.8256 | .7618
.7964 | .7142
.7540 | .6454
.6874 | .4892
.5464 | | | | Actual Population: Uniform (Continuous) | | | | | | | | | | |---|--|----------------|----------------|----------------|----------------|-------|--|--|--| | Statistic: Kolmogorov-Smirnov | | | | | | | | | | | n | Calculation method *=straightforward **=reflection | .20 | Powers | at α-1 | eve1
.05 | .01 | | | | | 10
10 | *
** | .2688
.3418 | .2112 | .1420 | .0724 | .0128 | | | | | 25
25 | * ** | .3704
.5718 | .2998
.4900 | .2156
.4078 | .1172
.2596 | .0294 | | | | | 40 | * ** | .5284
.7204 | .4482
.6546 | .3424 | .1978
.4080 | .0454 | | | | | 60 | * ** | .6800
.8790 | .6012
.8328 | .4918
.7586 | .3038 | .0952 | | | | | | Statistic: Anderson-Darling | | | | | | | | | | 10
10 | *
** | .3160
.3584 | .2428 | .1596 | .0768 | .0128 | | | | | 25
25 | *
** | .5570
.6814 | .4890
.6122 | .3866
.5190 | .2500
.3746 | .0690 | | | | | 40 | * | .7572
.8636 | .6874
.8182 | .5910
.7506 | .4414
.6158 | .1780 | | | | | 60
60 | * | .9178 | .8816
.9540 | .8038
.9218 | .6670
.8478 | .3310 | | | | | | Statistic: Cramer-von Mises | | | | | | | | | | 10
10 | * ** | .2880 | .2194 | .1450 | .0690 | .0102 | | | | | 25
25 | * ** | .4724
.6244 | .3856
.5530 | .2890 | .1736 | .0476 | | | | | 40 | * ** | .6602
.7842 | .5806
.7226 | .4754
.6434 | .3120
.5120 | .1040 | | | | | 60
60 | * | .8194
.9262 | .7732
.8960 | .6950
.8454 | .5416 | .2366 | | | | TABLE XII Critical Values Used in the Power Study for the Unmodified Kolmogorov-Smirnov Statistic | n | .20 | .15 | α-level | .05 | .01 | |----|--------|--------|---------|--------|---------| | 10 | .21595 | .22547 | .23857 | .25841 | . 29564 | | 25 | .14388 | .15070 | .15990 | .17370 | .19991 | | 40 | .11442 | .11937 | .12631 | .13792 | .16200 | | 60 | .09443 | .09871 | .10489 | .11506 | .13275 | TABLE XIII Critical Values Used in the Power Study for the Unmodified Anderson-Darling Statistic | n | .20 | .15 | α-level
.10 | .05 | .01 | |----|--------|--------|----------------|--------|---------| | 10 | .46452 | .51170 | .58377 | .68950 | .90866 | | 25 | .49224 | .53019 | .59532 | .70333 | .98629 | | 40 | .50112 | .55038 | .61634 | .72494 | .99653 | | 60 | .50662 | .55866 | .63651 | .76620 | 1.06946 | TABLE XIV Critical Values Used in the Power Study for the Unmodified Cramer-von Mises Statistic | n | .20 | .15 | α-level
.10 | .05 | .01 | |----|--------|--------|----------------|--------|--------| | 10 | .07821 | .08720 | .10042 | .12058 | .17031 | | 25 | .08110 | .09046 | .10300 | .12522 | .17525 | | 40 | .08059 | .08940 | .10275 | .12604 | .17781 | | 60 | .08221 | .09052 | .10270 | .12414 | .17726 | TABLE XV Critical Values Used in the Power Study for the Modified Cramer-von Mises Statistic | n | .20 | α-level
.15 .10 .05 .01 | | | | | |----|--------|----------------------------|--------|--------|--------|--| | 10 | .07142 | .08137 | .09636 | .12401 | .18158 | | | 25 | .07181 | .08269 | .09921 | .12744 | .19170 | | | 40 | .07477 | .08630 | .10250 | .12890 | .19513 | | | 60 | .07370 | .08433 | .10076 | .13065 | .20545 | | happen. The results using these three additional distributions are included in Tables IX, X, and XI, respectively. Critical Values Used. The critical values used in the power study for the modified K-S and A-D statistics are the ones in Tables II and III at n=10, 25, 40, and 60. The critical values for the CVM statistic modified by reflection are in Table XV. The critical values used for the straightforward calculation of the statistics are in Tables XII, XIII, and XIV. Tables XII through XV were all generated using 5000 samples. This last set of tables is included for informational purposes only. The author does not claim that interpolation can be done for sample sizes not shown. #### Summary This chapter is essentially a collection of tables with explanatory comments. The tables display the important results of this research effort. The next chapter is a short discussion of the conclusions to be drawn from these results and of any implications for further research. #### V. Conclusions and Recommendations This chapter is a presentation of the author's conclusions concerning his research and his recommendations for further research with the modified statistics. First, a review of Schuster's (1973; 1975) ideas which apply here will be presented along with a restatement of the general research hypothesis. Second, conclusions about how the actual results compare with the hypothesized results are presented. In the same section, conclusions are stated concerning the "best" plotting position and the "best" number of samples to use for the bootstrap technique of determining critical values. #### Review The purpose of this research has been to test the technique of reflecting data points about the arithmetic mean before calculating previously developed goodness of fit test statistics. This concept was motivated by work done by Schuster (1973; 1975). The idea that samples can be reflected about the mean is his. He used the concept to develop a different statistic than the ones which are presented and studied in this paper. Schuster, however, predicted that the reflection concept would be helpful when testing within the set of symmetrical distributions (Schuster, 1973). He also showed that when the parameters are unknown and when testing within the set of symmetrical distributions, the statistic he developed would be asymptotically better than statistics calculated without incorporating some kind of reflection technique (Schuster, 1975). Schuster further demonstrated that his statistic would not show improvement when testing a symmetrical versus a non-symmetrical distribution (Schuster, 1973). Since the statistics studied here are also based upon the same type of reflection, it was expected that using the normal as the hypothesized distribution, 1) improved power would be evident when deviates from other symmetrical distributions were tested, 2) when improved power was evident, it would be more evident as sample size increased (i.e., asymptotically better), and 3) no improvement would be evident in powers generated against the non-symmetric distributions. The general hypothesis used to guide the research was stated in Chapter I: For the normal distribution, the K-S, A-D, and CVM statistics, modified by calculation after doubling the sample by reflecting data points about the sample mean, provide more powerful tests of goodness of fit than do the same statistics calculated without reflection. ## Conclusions Primary Research. Although the three new statistics tested in this thesis are not identical to Schuster's, the predictions made based upon his work are valid. The powers calculated for symmetrical alternatives to the normal are asymptotically greater for the three modified statistics than for the corresponding unmodified statistics. Also, the powers for the three new statistics, when calculated for non-symmetrical alternatives to the normal, are lower than for their unmodified counterparts. This can be seen in the power study tables of Chapter IV. The general research hypothesis is only partially valid. The modified statistics are not universally of higher power than their unmodified counterparts. Higher powers are evident only for larger sample sizes ($n \ge 25$ in some instances, $n \ge 40$ in most instances) when continuous symmetrical alternatives are tested. The only alternative distribution for which the modified statistics display higher power for all sample sizes is the continuous uniform. Thus, the research hypothesis is false with (continuous) non-symmetrical alternative distributions, partially true for (continuous) symmetrical alternatives, and true when the alternative distribution tested is the (continuous) uniform. The problem implied by these conclusions is that the applicability of the statistical tables generated is limited. It is the author's conclusion that the tables are useful when it has already been determined (or is highly suspected) that the population from which the sample is drawn is distributed symmetrically. Even with symmetrical distributions, the tables are only useful for larger sample sizes. The only distributions for which the power with the modified statistics is
substantially greater are the double exponential, Student's t with three degrees of freedom, and the uniform. Another thing the analyst should consider before using these new statistics is whether the significant losses of power against non-symmetrical distributions are worth trading for the much smaller increases in power against the symmetrical distributions. It must be remembered that H_A (the alternative hypothesis) is that the sample is not from a normal population. If he has no knowledge of the population from which the sample is drawn, the analyst could sacrifice substantial power by using these modified statistics. Finally, the power study tables have been integrated into Table XVI. The statistic which had the highest power, for a given sample size and α -level, have been listed opposite the alternative distribution for which the power was calculated. For instance, for the logistic distribution at α = .20 and n = 40, the most powerful statistic of the six is the Anderson-Darling, calculated without reflecting the sample. Throughout Table XVI, an "S" in parentheses indicates straightforward (unmodified) calculation of the statistic. An "R" in parentheses indicates calculation of the statistic after reflection. The non-symmetrical distributions tested are not included in the table because, for all sample sizes and all α -levels, the unmodified Anderson-Darling statistic TABLE XVI The Statistics with Highest Power When Critical Values for the Normal Are Tested Using Various Symmetrical Alternative Distributions | Distribution
Tested | n | .20 | .15 | α-level | .05 | .01 | |------------------------|----------------------|------------------------|------------------|----------------------------|------------------|--------------------------------------| | Uniform | 10
25
40
60 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | Logistic | 10
25
40
60 | A-D(S) " A-D(R) | A-D(S) " A-D(R) | A-D(S) " A-D(R) | A-D(S) A-D(R) | A-D(S) A-D(R) | | Student's t (3 d.f) | 10
25
40
60 | A-D(S)
A-D(R) | A-D(S)
A-D(R) | A-D(S)
A-D(R) | A-D(S) " A-D(R) | A-D(S) A-D(R) | | Cauchy | 10
25
40
60 | A-D(S) CVM(R) A-D(R) | A-D(S)
A-D(R) | A-D(S)
A-D(R) | A-D(S)
H-D(R) | CVM(S)
A-D(S)
A-D(R) | | Double
Exponential | 10
25
40
60 | A-D(S) A-D(R) CVM(R) | A-D(S)
A-D(R) | CVM(S)
A-D(S)
A-D(R) | A-D(S)
A-D(R) | A-D(S)
CVM(R)
CVM(R)
A-D(R) | is the most powerful for these distributions. It should be noted that the evident predominance of the Anderson-Darling statistic was the basis for not generating a critical value table for the modified Cramer-von Mises statistic. Ancillary Research Issues. The author's conclusions about the other issues tested are made apparent in the decisions discussed in Chapter IV. As far as determination of the "best" plotting position to use with the bootstrap technique is concerned, the conclusion is that when large numbers of statistics are to be plotted, it makes no difference which of the three plotting positions is used. The conclusion that 5000 (versus 150, 300, 500, and 1000) samples was the number of samples to use to generate critical values is sufficiently explained in Chapter IV. ## Recommendations for Further Research The power study done for this thesis is extensive and the conclusions, thus, are based on rather thorough research. The author sees no apparent reason to make further studies of this new technique with the normal distribution. However, the results of the power study when the continuous uniform distribution is used are interesting. The power increase that results is quite substantial. The powers demonstrated are better than for any of the statistics tested by Green and Hegazy (1976). Perhaps, if the technique of reflection is applied to the same statistics to generate critical values for the continuous uniform, the resultant powers for the uniform might be very high. This might, at least, be the case when samples from symmetrical distributions are tested. The only other suggestion concerns the number of samples to use with the bootstrap technique. The decision to use 5000 samples rather than investigate alternative numbers between 1000 and 5000 samples was one of expedience. Before the bootstrap technique is again used to find critical values, numbers of samples greater than 1000 and less than 5000 should be examine *cr consistency at the α = .01 level of significance. Some savings of computer resource may still be possible. ## <u>Bibliography</u> - Anderson, T.W., and D.A. Darling. "Asymptotic Theory of Certain 'Goodness of Fit' Criteria Based on Stochastic Processes," <u>Annals of Mathematical Statistics</u>, <u>24</u>:193-212 (1952). - . "A Test of Goodness of Fit," Journal of the American Statistical Association, 49: 765-769 (December 1954). - Easterling, R.G. "Goodness of Fit and Parameter Estimation," Technometrics, 18: 1-9 (February 1976). - Efron, B. "Bootstrap Methods: Another Look at the Jackknife," The Annals of Statistics, 7: 1-26 (January 1979). - Green, J.R., and Y.A.S. Hegazy. "Powerful Modified-EDF Goodness-of-Fit Tests," <u>Journal of the American Statistical Association</u>, <u>71</u>: 204-209 (March 1976). - Johnston, J.W., Jr. "A Modified Double Monte Carlo Technique to Approximate Reliability Confidence Limits of Systems With Components Characterized by the Weibull Distribution." Unpublished MS thesis. Wright-Patterson AFB, Ohio: Air Force Institute of Technology, December 1980. - Kapur, K.C., and L.R. Lamberson. Reliability in Engineering Design. New York: John Wiley & Sons, 1977. - Kimball, B.F. "On the Choice of Plotting Positions on Probability Paper," Journal of the American Statistical Association, 69: 730-737 (September 1974). - Lilliefors, H.W. "On the Kolmogorov-Smirnov Test for Normality with Mean and Variance Unknown," <u>Journal of the American Statistical Association</u>, 62: 399-402 (June 1967). - Littel, R.C., J.T. McClave, and W.W. Offen. "Goodness-of-Fit Tests for the Two Parameter Weibull Distribution," Communications in Statistics--Simulation and Computation, B8: 257-269 (1979). - Massey, F.J., Jr. "The Kolmogorov-Smirnov Test for Goodness of Fit," Journal of the American Statistical Association, 46: 68-78 (March 1951). - Mendenhall, W., and R.L. Schaeffer. Mathematical Statistics With Applications. North Scituate, Ma.: Duxbury Press, 1973. - Schuster, E.F. "Estimating the Distribution Function of a Symmetric Distribution," <u>Biometrika</u>, 62: 631-635 (1975). - . "On the Goodness of Fit Problem for Continuous Symmetric Distributions," Journal of the American Statistical Association, 68: 713-715 (September 1973). - (For corrections to Schuster (1973), see "Corrigenda," Journal of the American Statistical Association, 69: 288 (March 1974). - Stephens, M.A. "EDF Statistics for Goodness of Fit and Some Comparisons," Journal of the American Statistical Association, 69: 730-737 (September 1974). ## APPENDIX A ## COMPAR The computer code for comparing the median rank, the modified step rank, and the average of the mean and mode ranks as plotting positions is included in the following three pages. AMONG THREE DIFFERENT PLOTTING POSITIONS. THE POSITIONS BEING THE PURPOSE OF THIS PROGRAM IS TO DEMONSTRATE THE DIFFERENCES SOMPARED ARE I - 0.3 HEDIAN RANKS **→ 0 + Z** 10.5 HODIFIED STEP RANKS **1-**1 1-1 1 1+Z 2.0 18 AN AVERAGE OF MEAN AND MODE RANKS THIS PROGRAM PLACES VALUES FOR EACH PLOTIING POSITION FOR I=1 TO A INTO ARRAYS. THESE VALUES ARE THEN COMPARED ONE BY ONE. THE DUTPUT IS A LISTING OF N VALUES FOR EACH TYPE OF PLOTTING POSITION. ALSO LISTED ARE THE ABSOLUTE DIFFERENCES AMONG THEM. 1 LISTING OF VARIABLE DEFINITIONS FOLLOWS! N = TOTAL NUMBER OF POINTS BEING PLOTTED P,0,S, AND K ARE USED AS PROSSAM INDECES = 1,2,3,...,N OF MEDIAN RANKS OF MODIFIED STER AN ARRAY A (I) MODIFIED STEP RANKS AVERAGES OF MODE AND MEAN RANKS AN ARRAY OF AN ARRAY C(I) (1)6 A(I) - B(I) O(I) ``` = ((IREAL/(NREAL+1.3))+((IREAL-1.3)/(NREAL-1.0)))/2.0 BETHEEN PRINT ((A, 126, A) ', '+', '_______PT57, A, 163, A) ', 'MODIFIED', PRINT ((///119, A, 132, A, 145, A, 157, A, 163, A) ', 'MODIFIED', AVG MEAN K', 'DELTA', 'DELTA', 'DELTA' *LISTING OF PLOTITING POSITIONS * *ALONG WITH ABSOLUTE DIFFERENCES A(3(1), B(300), C(300), D(300), E(300), F(300), "THEM TO FIVE DECIMAL PLACES." AN INTERIM COMPUTATION 4 0.4) = (IREAL - 0.5) / NREAL h(I) = (IREAL - 0.3) / (NREAL - B(I)) C(I) - C(I)) C(I) C(I) CUMPKR I, N, P, Q, S, K, J IREAL, NREAL, R ABS (A(I) ABS (B(I) ·(T26, A) ., (A(I) · (T21, A) ., TREAL = REAL(I) ·(T25, A) · USED FOR 9(1) = A(I) · (A) · 1, 1 = = NRFAL/25.0 SI & F(I) (I) 6 (I) THT (R) PRINT PAINT INIèd INIca F(I) I 017 00 (I) O (I) (I) CONTINUE PASSCA INTEGFR 2. ت 1=151 EAL Ħ 0 100 ``` ``` PRINT "(A, T3, A, T7, A, T19, A, T32, A, T45, A, T56, A, T68, A) . PRINT "(T3,A,T7,A,T19,A,T32,A,T45,A,T55,A,T58,A)", "I ","HEDIAN(h)","STEP(HS!","HCDE(AMM)", "MS VS K", "AMM VS HS"," "M VS AMM" "(T2,I3,T0,F6.5,I21,F6.5,T34,F6.5, T46,F6.5,T57,F5.5,T70,FE.5)", K,A(K),B(K),2(K),D(K),E(K),F(K) 00 3LE K = P.9 ELSEIF (MOD(N, 25), GT.0) THEN 0 = Q + KOD(N, 25) IF (J.NE.S) THEN P = P + 25 0 = 0 + 25 = P + 25 G070 400 PRINI CONTINUE ENDIF SONTINUE CONTINUE END ٥ ELSE 300 734 132 ``` ## APPENDIX B # Results of COMPAR The results of program COMPAR are included in the following six pages. These particular results are for when there are 150 points to be plotted. LISTING OF PLCTTING POSITIONS ALONS AITH APSOLUTE DIFFERENCES BETWEEN ISEMILDLELVELÜEDIMALLPLAGES. | | | MODIFIED | <u>ت</u>
د
د | DELTA | | DELTA | |-------------|-------|-------------|--------------------|--------------|-------------------|---------------------| | 1 -1 | MAT | 1 (/ | ておれな | Z Z | Z | HLAS_SV.H | | | 19 11 | . E E E E E | .63331 | .0013 | .0000. | • 66.134 | | (7) | 0113 | = | 56.) | .00130 | 0.10 | M) | | M | 1 | - | ند | CJ | (3 | M | | 4 | 1216 | 1 | 233 | \sim | ري
در | . 66129 | | ស |
7312 | 3 | 299 | \sim | 000 | S | | 9 | 16756 | .03567 | 366 | N | | 41 | | ~ | 17.2 | 77 | (N | .00121 | \Box | .15123 | | ∞ | 512 | | 564 | .03120 | (2) | • Ct 122 | | φ | 8/40 | | 556 | 0911 | 000 | • CC 12h | | 4 | Ų | • (F333 | .6331 | 0 | . Bug 32 | • Cu 118 | | 11 | 711 | | 663 | + | دى
دع | • CC116 | | 12 | 2226 | 75 | 766 | 6011 | د.)
نام
نام | · 6114 | | 13 | 1944 | .0833 | 833 | | 000 | . 66113 | | 77 | 9910 | 9.0 | 999 | 43 | () | . ((111 | | 15 | 1977 | 955 | 356 | 7 | ري.
د .
د . | • ((110 | | 16 | 166 | M | M
M | . 6:175 | | . 66197 | | 17 | 1110 | ::
:::: | 55: | 010 | [3 3 | • 01105 | | 18 | 117 | 166 | .11665 | 7 | Car | . 61164 | | 19 | 1243 | .12333 | 233 | .00163 | (.) | . 66.162 | | 20 | 13. | 3 | 5 | 86337. | 000 | - | | 21 | 1376 | 65 | | . 6 46 9 7 | a | 96 J J J • | | 22 | | 43 | 433 | J ĉ 9 | (1) | | | 23 | 15:9 | 5.0 | 564 | σ | د.
د:
د | • 60 0 5 5 5 | | 24 | | S
S | 56£ | 933 | . co. | 85.Ja. | | 22 | 1642 | .16333 | (1) | 9690 | 000 | • 06491 | LISTING OF PLOTTING POSITIONS ALONG AITH APSOLUTE DIFFERENCES BETWEEN IJEMILDLELMAL PLADES. | | | OUTER | S NY LIN LINE | | ¥ 1. iu | A + 170 | |------------|----------|---------|---------------|---|---------|-------------| | - | OT A AL | 4 3 | 1 X X X | - 4 | | N C U S MM | | 1 | 21111 | 7 7 1 | 1 | 1 · · · · · · · · · · · · · · · · · · · | | | | 20 | Q. |
.: | 695 | 0 | . 7 | | | 27 | S | S | 766 | 3 | 3 | . (., (37 | | 28 | .18418 | 83 | .18332 | 40 | . 0000 | • (1,186 | | 59 | | n.361. | .18999 | . 38382 | . 3:021 | 48113. | | 30 | 715 | .19567 | .19r.f 5 | 18333 · | . 35031 | . 60 (82 | | 31 | .25412 | .2:333 | . 21.332 | 56.7 | ت | | | 32 | .21.77 | .210:0 | .2.999 | .00077 | • 660 t | • ((/ 18 | | 33 | .21742 | 96 | 15.6 | ~ | . 00601 | 5 5 5 3 D • | | 34 | .224.37 | . 22333 | .22332 | 47764. | . 0000 | .06675 | | 3 | .27:72 | | 299 | . 55572 | . 32531 | . PL r73 | | 36 | .23737 | .23867 | .23665 | 007 | 10000 | . 66671 | | 37 | C | 133 | . 24332 | . 3 | . 00501 | 69 : 39 • | | 38 | • 250 66 | . 25t g | 66542 | Φ | . 30051 | • 66668 | | 39 | .25731 | E) | .25666 | Ö. | 13160 | 99,84. | | 0 4 | .26396 | 633 | . 26332 | . U3C 6 3 | . 36531 | 49164 | | 41 | .27:61 | 5.00 | •26959 | • 60061 | . 36691 | • 0L r 62 | | 42 | .2772c | .27657 | .27666 | 6 6 3 0 5 • | • 60591 | 99130 | | 43 | .28391 | 633 | 833 | . 60058 | . 96601 | 65)71. | | 5 5 | •2975£ | -295€ | .28999 | 10 | .06501 | . CL L57 | | 45 | .29721 | 9FE | 396 | • 300 54 | 10000 | . 10:55 | | 94 | .3:386 | . 33 | . 3 | 002 | . 0000 | . [6 (53 | | 47 | .31051 | .31(0) | 0.0 | • 03054 | - | . 60151 | | 84 | .31715 | .31667 | .31666 | 64203• | . 36032 | is | | 64 | .32380 | 233 | 23 | * | n | • 0Cf 48 | | 20 | . 33045 | .336.19 | . 32599 | . 36045 | . 56634 | 97300. | LISTING OF PLOTTING POSITIONS ALONS AITH ARSOLUTE DIFFERENCES BETWEEN ISELID_ELVE_DECIMBL_FLADES. | H | e 51 | HODIFIED
SIEESUS1 | AVG MEAN & MODELAYED | DELTA
ES_VS_d | 4 3 | DELTA
M-VS-A | |-----------|-------------|----------------------|----------------------|------------------|--------------|---| | 27 | 337 1 f | .3386 | .33666 | . 66843 | .0001 | | | 25 | M | . 34.333 | .34333 | . 500.42 | () | | | m
M | . | 2 | 96648 | 0 4 6000 | (C) | • | | 54 | .35765 | 5 | .35666 | . 600.38 | - | ٠ | | 55 | .3637i | .3E333 | .36333 | ~ | 000 | \$ | | 26 | .37 35 | •37[9 | 66692 | M | رن
ق
ت | • | | 21 | • 375 99 | .37667 | .37666 | M | .05031 | 3 | | 5
8 | . 38264 | .38333 | .36333 | M | | • | | 59 | • 397.29 | J | 33.65. | ζ. | L C J | | | 9 | #369£* | .39667 | •39666 | | ر.
ت | نب ہ
• | | 61 | 65237* | 33 | 64.333 | O. | 000 | • | | 62 | .41,24 | .,)
_3 | 345.14. | 500 | 33 | | | 63 | .44589 | S | .,1666 | • 60022 | . 2000 | • | | 79 | 462356 | 3 | m | Q. | \neg | • 00°2 | | 65 | .1,3: 19 | د.)
دنه | 2. | -4 | ()
() | • | | 99 | •43684 | 9 | , i. 30£6 | + | 9 | • | | 19 | •44.348 | 33 | M | - | . T | • | | 68 | .4FC13 | 65035 | 19064 | 44 | 00000 | <u>.</u> | | 69 | .45578 | S | 566 | - | ត្តមាន | ::::::::::::::::::::::::::::::::::::::: | | 7.9 | • 46 343 | Š | .46333 | 4 | S | <u>.</u> | | 71 | • 47. [8 | / | 647628 | | | 00 • | | 72 | •47573 | 47567 | 766 | • 6360 B | .0003 | • | | 73 | •46338 | 5 | .48333 | 46330. | 700 | 3 | | 74 | £ 1064° | 9.03 | 906 | • 63.63 | ر.
ب | <u>ټ</u>
• | | 75 | •49568 | .49657 | 49667 | 10001. | 00000 | • | LISTING OF PLOTTING POSITIONS ALONG AITH ARSOLUTE DIFFERENCES EETWEEN IJEMIJLEIVELDECIKAL ELAGES. | DELTA | H-VS-AHH- | • 64661 | .06663 | • 06665 | • CG: 36 | 01 ت | 6:1 | • (((12 | ž | . 66415 | . [11 17 | • 66119 | 2.2 | . 66123 | • 66, 54 | • 66126 | • 66 0 28 | .00736 | . 101.32 | 8 | • CL (35 | m | • (06:39 | 3 | ر
ت | **)00* | |-------|-----------|---------|-------------|---------|----------|--------|---------|---------|---------|---------|-------------|---------|----------|---------|---------------|---------|-----------|--------|----------|---------|-----------|---------|----------|--------|--------|---------| | E | 1 | 90.00 | က
သ
၁ | 305 | ت | ಇ | | Ċ | | | ت
د | .000 | . 506 | 2 | 000 | . 03533 | رن | 00000. | 303 | • 66801 | . 0000 | Ξ | . 05031 | .0000 | • 6004 | . 30341 | | DELTA | 125 | נו | 30.0 | 00 | • 63006 | . 6000 | . 66013 | . ucc12 | .00513 | -1 | . 0 0 0 1 7 | 0019 | . 02700. | • 65622 | 42000. | • 00026 | . 36027 | N | . 10731 | • 60033 | - | • 66936 | • 60638 | 64970. | -00042 | • 0000 | | > | 7 | .5033 | 14 | 168 | ~ | ب
ن | 3EC | 45543° | .556.68 | 565 | £ 6334 | .57.60 | 76 | 458334 | 36 | .59667 | .6.334 | Ħ | .61667 | . 62334 | .63.101 | •ê3667 | · 64334 | .65461 | 56 | .66334 | | OOIFI | SHA | 5130 | 1.3
4.3 | Ġ | .52333 | 3.5 | M | .54333 | ĸ. | - | .56333 | ٠. | w | .58333 | 3 | 95 | .66333 | .613.0 | | .62333 | .63009 | M | .64333 | .650.0 | | 63 | | | MEDIANTEL | .56332 | ~ | .51562 | .52327 | ~ | .53657 | \$6,322 | m | .5555 | .56316 | .56981 | .57546 | .58311 | .58976 | .59541 | 6.356 | 6:971 | 163 | .62391 | .62365 | .63536 | •64295 | 964366 | •65625 | •66299 | | | | | | 7.8 | 7.9 | 80 | 81 | 82 | 83 | 94 | 85 | 86 | 87 | 88 | 89 | 06 | 91 | 92 | 93 | 94 | 95 | 96 | 46 | 98 | 66 | 103 | LISTING OF PLOTTING POSITIONS ALONS JITH APSOLUTE DIFFERENCES RETWEEN IJESTLOLEIXELDECIMAL PLAGES. | | | MODIFIED | <u>ک</u> | DELTA | DELTA | DELTA | |-------|--------|----------|----------|-------------|--------------|------------| | H | | SIEPIHSL | DDE 18 2 | HS_VS_B | 2 | A-VS-AEH- | | 101 | 66955 | .67573 | .67:11 | • | 0000 | - | | 192 | 2 | .57667 | 766 | . 100.47 | | | | E 8 3 | 80 | •E8333 | ဆ | 6 5 3 0 0 • | ០០១ | IU | | 104 | ന | 699va | .697.11 | . 60051 | | . 60.51 | | 135 | -4 | .65557 | 69568 | . 600.52 | 333 | | | 901 | ~ | .70333 | .7.334 | • 00024 | (0) | . 10755 | | 1.07 | -+ | .718:0 | .71001 | • 00056 | دء
ت | | | 801 | 715 | .71567 | .715t8 | 66553. | 0 | • to:59 | | 601 | 7227 | .72333 | .72334 | 63000 | نه | | | 110 | .72939 | .738.0 | .73861 | . 66061 | 1 | • 0u' 62 | | 111 | 736 3 | .73567 | .73668 | . ^ | .D | 40 Jun 64 | | 112 | 7426 | .74333 | .74334 | . ^ | . 06 0 21 | . 56/65 | | 113 | 743 | 0.751.9 | .75:11 | • 00056 | ပ | • 60668 | | 114 | .75.98 | .75667 | • 75668 | | . O.J | 69JJ9• | | 115 | 76.26 | .75333 | .76335 | | []] | . 20 071 | | 911 | N | .77300 | .770(1 | | ~ | • [[: 73 | | 117 | 77:9 | .77557 | ò6 | + 100C • | 0.00 | • 00075 | | 118 | .73258 | .76333 | P) | | S | 1.30 | | 119 | 32 | .79Bn3 | 9:0 | • 00077 | 3
0
0 | CU3 | | 120 | 958 | .79557 | S C | ~ | | | | 121 | 8725 | .89333 | .333 | 820 | 600 | 8 10 | | 122 | .85918 | .81339 | .81301 | 36 | . 0 0 3 3 1 | +8JC7. | | 123 | 15.8 | .81567 | 166 | 30 | 9 | 8 10 | | 124 | 224 | m | 233 | 8:3 | 5 6 3 | 6:3 | | 125 | .82312 | | 53 | 8 | \Box | | LISTING OF PLOTTING POSITIONS ALONG AITH AMSOLUTE DIFFERENCES BETWEEN ISSALIDLEIVE, DECIMAL PLACES. | 2 | MODIFIED | 45 | ELTA | DELTA | DELTA | |--|-------------|----------------------|---------|---------------|------------| | | 75073373 | 103613000
8 3 5 8 | 10 | 11 K V 1 U | | | 8424 | 86.333 |) [4] |) on | 100 E | NG (33) | | 84937 | . A. T. C. | | 6111 | 033 | 66300. | | 85572 | .85657 | 56 | • 04095 | .3 | 95,00 * | | m | .86333 | LL) | m | <u>د</u> ، | 96) 0 2 • | | 86982 | .87ECE | -, | m | ب
ف | • i. 16F | | 87566 | .87657 | 0 | | 0 O 3 | • 64162 | | .7) | .88333 | (1) | .00152 | ני | . 66104 | | 889.9£ | บาก68° | - | 0010 | | . (1105 | | 89561 | .85557 | .5 | 4610 | ., | | | •9.22€ | .91.333 | נייו | 0110 | Can | • 10169 | | .91891 | P. 716. | Ä | 613 | 700 | . 00111 | | .9155.6 | .91657 | 34 | 011 | | . Co 113 | | 92221 | .92333 | 23 | 4 | -3 | . Ci 114 | | 92586 | 936.0 | m | 011 | 030 | . (1116 | | 93551 | .93667 | 36 | . uc116 | S 5 7 7 7 9 8 | .tu118 | | 7 | .94.333 | £ 43 | 74 | 03 | . 56126 | | 38 8 75 | 9 1 1 3 6 . | ت
12 | :12 | 353 | . Cf. 122 | | 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 73935 | T) | . 10121 | . 66632 | . 00123 | | 9£21¢ | .9E333 | 529 | ~ | ()
() | • Cr 125 | | 96875 | 0:715. | 756 | 112 | .:)
(:) | . rc127 | | 37526 | 76976. | 7ê6 | C12 | C | - | | 93289 | .5833 | 833 | 12 | 0 10 | • 0c 131 | | 9887L | 09300 | .59062 | 013 | .02632 | - | | 595.35 | .99557 | 63366 | . 10132 | • 00002 | . 00134 | #### APPENDIX C ## Subroutines ``` All subroutines written and used by the author are included in this section. The purpose of each subroutine is discussed in Chapter III. ********* SUBROUTINE CVALS (YLOWER, YUPPER, DLOWER, DUPPER, YVALUE, DOUT) REAL M, B, YLOWER, DLOWER, YUPFER, DUPPER, YVALUE, DOUT M = (YUPPER - YLOWER)/(LUPPER - DLOWER) E = YLOWER - (M * DLOWER) DOUT = (YVALUE - B) / M END **************** SUBROUTINE LILDIF (N,F,DIF) REAL F(*),DIF(*) REAL I,N INTEGER DO 100 I = 1,N DIF(I) = F(I) - (REAL(I)/REAL(N)) DIF(I+N) =
F(I) - ((REAL(I) - 1.0)/N) 100 CONTINUE END DSTAT(M,DIFF,XDIF) SUBROUTINE INTEGER I,M,M1 XDIF,DIFF(*) REAL M1 = 2 * M XDIF = 0.0 100 I = 1,E1 DIFF(I) = ABS(DIFF(I)) IF (DIFF(I) .GE. XDIF) XDIF = DIFF(I) 100 CONTINUE END ``` ``` SUBROUTINE ANDAR (N, U, WSQUAR, COUNT1, COUNT2) N,CCUNT1,CUUNT2,J INTEGER REAL U(*), SUM, LNUJ, LNUJ1, WSQUAR, UNJ1, UJ COUNT1 = 0 COUNT2 = 0 SUM = 0.0 DO 100 J = 1,N UJ = U(J) IF (UJ .LE. O.O) THEN UJ = .0001 COUNT1 = COUNT1 + 1 ENDIF UNJ1 = 1.0 - U(N-J+1) IF (UNJ1 .LE. O.O) THEN UNJ1 = .0001 COUNT2 = CCUNT2 + 1 ENDIF LNUJ = LOG(UJ) LNUNJ1 = LOG(UNJ1) SUM = (((2.0*REAL(J))-1.0) * (LNUJ+LNUNJ1)) + SUM 100 CONTINUE WSQUAR = 0.0 - REAL(N) - ((1.0/RLAL(N)) * SUM) END SUBROUTINE CVM(N,U,WSQUAR) INTEGER J,N U(*),SUM,WSQUAR,VALUE REAL SUM = 0.0 DO 100 J = 1,N V_{ALUE} = ((2.0*REAL(J)) - 1.0)/(2.0*REAL(N)) SUM = SUM + ((U(J) - VALUE) * (U(J) - VALUE)) 100 CONTINUE WSQUAR = (1.0/(12.0*REAL(N))) + SUM END SUBROUTINE DUBSAM(X.N) INTEGER I,N X(*),XBAR REAL XBAR = 0.0 DO 100 I = 1,N XBAR = XBAR + X(I) CONTINUE 100 XBAR = XBAR/N 200 I = 1,N X(N+I) = (2.0 * XDAR) - X(I) DO 200 200 CONTINUE END ``` ``` SUBROUTINE ESTPAR(X,N) INTEGER I,N X(*), XSUM, KBAR, S, NMRATR REAL XSUM = 0.0 NMRATR = 0.0 100 I = 1,N XSUM = XSUM + X(I) 100 CONTINUE XBAR = XSUM/N DO 200 I = 1, N NNRATR = NNRATR + ((X(I)-XBAR)*(X(I)-XBAR)) 200 CONTINUE S = SQRT(NERATR/(N-1)) DO 300 I = 1,n X(I) = (X(I) - Xb_R)/S 300 CONTINUE END SUBROUTINE XPOLAT(N,D) INTEGER N, NMIN1, NPLUS1 Y1,Y2,D(0:*),DLOWER,DUPPER,X0 REAL Y1 = 0.5/N Y2 = 1.5/N DLOWER = D(1) DUPPER = D(2) CALL SVALS(Y1,Y2,DLOWLR,DUPPER,C.O,XO) IF (XO .GE. O.O) THEN D(0) = X0 ELSE D(0) = 0.0 ENDIF Y1 = (REAL(N) - 1.5)/N Y2 = (REAL(h) - 0.5)/N NMIN1 = N - 1 DLOWER = D(NMIN1) DUPFER = D(N) CALL CVALS(Y1, Y2, DLOWER, DUFFER, 1.0, X0) NFLUS1 = N + 1 D(NPLUS1) = XO END ``` ``` SUBROUTILE CVALUE(D, CVAL80, CVAL85, CVAL90, CVAL95, UVAL99, A) INTEGER I, N, APLS1 REAL D(0:*),Y(0:6000),COMF80,CUMF90,CUMF95,CUMF99, Y79,D79,Y81,D81,DIF90,Y89,Y91,D89,D91,DIF95,DIF&U Y94, Y96, D94, D96, DIF99, Y98, Y100, D98, D160, DIF65, CO. P85, Y84,D84,Y86,D86,CVAL85,CVAL80,CVAL90,CVAL95,CVAL99 100 I = 1,N Y(I) = (REAL(I) - 0.5)/REAL(N) CONTINUE 100 Y(0) = 0.0 NPLS1 = N + 1 Y(NFLS1) = 1.0 COMP80 = 1000.0 COMP85 = 1000.0 COM.P90 = 1000.C COF.P95 = 1000.0 COMP99 = 1000.0 200 I = XPLS1,0,-1 IF (Y(I) .LE. 0.75) GOTO 300 (Y(I) .GT. 0.75 .AMD. Y(I) .LE. 0.80) THEN DIF80 = .80 - Y(I) IF (DIF80 .LE. COMP80) THEN COMP80 = DIF80 Y79 = Y(I) D79 = D(I) Y81 = Y(I+1) D81 = D(I+1) ENDIF ELSEIF (Y(I) .GT. .80 .AND. Y(I) .LE. .85) THEN DIF85 = .85 - Y(I) IF (DIF85 .LE. COMP85) THEN COMP85 = DIF85 Y84 = Y(I) D84 = D(I) Y86 = Y(I+1) D86 = D(I+1) ELDIF ELSEIF (Y(I) .GT. .85 .AND. Y(I) .LE. .90) THEN DIF90 = .90 - Y(I) IF (DIF90 .LE. COMP90) THEN COMP90 = DIF90 Y^29 = Y(I) D89 = L(I) Y91 = Y(I+1) D91 = D(I+1) ENLIF ``` ``` IF (DIF95 .LE. COMP95) THEM COMP95 = DIF95 Y94 = Y(I) Y96 = Y(I+1) D94 = D(I) D96 = D(I+1) ENLIF ELSEIF (I(I) .GT. .95 .AND. Y(I) .LE. .99) THEN DIF99 = .99 - Y(I) IF (LIF99 .LE. COMP99) THEN COMP99 = DIF99 Y98 = Y(I) Y100 = Y(I+1) D98 = D(I) D100 = D(I+1) ENDIF ELDIF 200 CU.TILUE CONTINUE IF (DIF80 .LQ. 0.0) THEN 300 CVAI80 = D79 ELSE CALL CVALS(Y79, Y81, D79, D81, .80, CVAL80) ENDIF IF (DIF85 .EQ. O.C) THEN CV_hL85 = D84 ELSE CALL CVALS(Y84, Y86, D84, D86, .85, CVAL85) ENDIF IF (DIF90 .EQ. 0.0) THEN CVAL90 = D89 ELSE CALL CVALS(Y89,Y91,D89,D91,.90,CVAL90) EXLIF IF (DIF95 .EQ. O.O) THEN CV_n195 = D94 ELSE CALL CVALS(Y94, Y96, D94, D96, .95, CVAL95) ELDIF. IF (DIF99 .EQ. 0.0) THEN CV_nL99 = D98 ELSE CALL CVALS(Y98,Y100,D98,D100,.99,CVAL99) ENLIF END ``` #### AFFEALIX D ### COMLIL This program was used to determine the number of samples to use for the bootstrap technique and to validate the logic used to find critical values of the unmodified Rolmogorov-Smirnov statistic. ``` PROGRAM CONLIL INTEGER SAMSIZ, J, N, K, I, SMILS1, A, M R(120), DIFFS(240), LILST, Y, P, DSTATS(C:5004), REAL CV80,CV85,CV95,CV99 DOUBLE PRECISION SEED1 SEED1 = 21478.D0 400 A = 1,5 (A .EQ. 1) SAMSIZ = 153 (A .EQ. 2) SAMSIZ = 303 IF IF (A .EQ. 3) SANSIZ = 503 IF (A . EQ. 4) SAMSIZ = 1003 IF IF (A .EQ. 5) SAMSIZ = 5003 500 N = 10,30,10 DO FRINT *, 'N = ',N,' AND SARSIZ = ',SARSIZ LO 100 J = 1,SARSIZ CALL GGNO (SEED1,1,N,N,R) M = N CALL ESTPAR(R,M) CALL VSRTA(R, E) 200 \text{ K} = 1.\text{M} Y = R(K) CALL MDNOR(Y,F) R(K) = P 200 CONTINUE CALL LILDIF(M,R,DIFFS) CALL DSTAT(M, DIFFS, LILST) DST_{A}TS(J) = LILST 100 CONTINUE DSTATS(0) = 0.0 SMPLS1 = SANSIZ + 1 CALL VSRTA(DSTATS, SMFLS1) CALL XFOLAT(SAMSIZ, DSTATS) CALL CVALUE (DSTATS,CV80,CV85,CV90,CV95,CV99,SARSIZ) ``` AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOF-ETC F/6 12/1 A NEW SOODMESS OF FIT TEST FOR NORMALITY WITH MEAN AND VARIANCE--ETC(U) DEC 81 T J REAM AFIT/80R/MA/81D-9 NL AD-A115 496 UNCLASSIFIED END DATE 7-82 DTIC ``` PRINT *, 'FOR ', SARSIZ, ' D-STATISTICS AT N = ',N FRINT *, 'CVAL80 = ', CV80 PRINT *, 'CVAL85 = ', CV85 PRINT *, 'CVAL90 = ', CV90 PRINT *, 'CVAL95 = ', CV95 PRINT *, 'CVAL99 = ', CV99 FRINT * PRINT * PRINT * 500 CONTINUE END ``` #### APPENDIX E ## TABLE2 This program is typical of the programs used to obtain critical values of the statistics. This particular example is used to find critical values for the anderson-Darling statistic at sample size, n = 40. ``` PROGRAM TABLE2 SAMSIZ, J, N, K, SMFLS1, M, CNT1, CNT2, INTEGER COUNT1, COUNT2 R(120),Y,P,WSQUAR(0:5004),WSQRD, CV8C,CV85,CV90,CV95,CV99 REAL DOUBLE PRECISION SEED1 SEED1 = 469857936.D0 COURT1 = 0 CCUNT2 = 0 SAMSIZ = 5000 \bar{N} = 40 PRINT *, 'N = ',N,' AND SAMSIZ = ',SAMSIZ DO 100 J = 1,SAMSIZ CALL GGNO(SEED1, 1, N, N, R) CALL DUBSAM(R,N) M = 2 * N CALL ESTPAR(R,M) CALL VSRTA(R,M) 200 K = 1,M Y = R(K) CALL MDNOR(Y,P) R(K) = P 200 CONTINUE CALL ANDAR (M,R, WSQRD, CNT1, CNT2) WSQUAR(J) = WSQRD COUNT1 = COUNT1 + CNT1 COUNT2 = COUNT2 + CNT2 100 CONTINUE ``` ``` WSQUAR(0) = 0.0 SMFLS1 = SAMSIZ + 1 CALL VSRTA(WSQUAR,SMPLS1) CALL XFOLAT(SAMSIZ,WSQUAR) CALL CVALUE(WSQUAR,CV80,CV85,CV90,CV95,CV99,SAMSIZ) PRINT*,'FOR ',SAMSIZ,' ANDERSON-DARLING STATISTICS AT M=',N PRINT *, 'CVAL80 = ', CV80 PRINT *, 'CVAL85 = ',CV85 PRINT *, 'CVAL90 = ',CV90 PRINT *, 'CVAL95 = ',CV95 PRINT *, 'CVAL99 = ',CV99 PRINT *, 'COUNT1 = ',COUNT1 PRINT *, 'COUNT2 = ',COUNT2 ``` #### APPLNDIX F ## POWERS This program is typical of those used in the power study. This particular one is used to find powers for all six statistics when tested against 5000 samples of size, ``` n = 10, from the Cauchy distribution. PROGRAM. POWERS INTEGER NR, J, K, L, M, COUNT(4), POWER(30), CNT1, CNT2, I WK(360),R(120),S(120),T(120),LIFFS(240), REAL Y,P,LILIES,LILIE2,ANDAR1,ANDAR2,CRVM, CRVM2,PWR(30) DOUBLE PRECISION SEED 1 SEED1 = 1095785.D0 DO 600 I = 1,30 POWER(I) = 0 600 CONTINUE DO 800 COUNT(I) = 0 008 CONTINUE NR = 10 10C J = 1,5000 CALL GGCAY (SEED1, NR, WK, R) VSRTA(R,NR) CALL DO 200 K = 1,NR S(K) = R(K) T(K) = R(K) 200 CONTINUE CALL ESTPAR(S,NR) CALL DUBSAM(T,NR) M = 2 * NR CALL ESTPAR(T,M) CALL VSRTA(S,NR) CALL VSRTA(T,M) 300 L = 1,M \tilde{Y} = \tilde{I}(L) CALL MDMOR(Y,P) T(L) = P 300 CONTINUE DO 400 L = 1,NR Y = S(L) CALL L.DNOR(Y,P) S(L) = P 400 CONTINUE CALL LILDIF(NR,S,DIFFS) CALL DSTAT(RR,DIFFS,LILIES) CALL ANDAR(RR,S,ANDAR1,CRT1,CRT2) ``` ``` CCUNT(1) = CCUNT(1) + CNT1 CCUNT(2) = COUNT(2) + CNT2 CALL CVM(NR,S,CRVM) CALL LILDIF(M,T,DIFFS) CALL DSTAT(N,DIFFS,LILIE2) CALL A.DAR (M, T, ANDAR2, CNT1, UNT2) COUNT(3) = COUNT(3) + CNT1 COUNT(4) = COUNT(4) + CNT2 CALL CVM(M,T,CRVM2) IF (LILIES .GT. .21595) THEN POWER(1) = POWER(1) + 1 ENDIF IF (LILIES .GT. .22547) THEN POWER(2) = POWER(2) + 1 ENDIF IF (LILIES .GT. .23857) THEN POWER(3) = POWER(3) + 1 ENDIF IF (LILIES .GT. .25841) THEN POWER(4) = POWER(4) + 1 ENDIF IF (LILIES .GT. .20564) THEN POWER(5) = POWER(5) + 1 ENDIF IF (LILIE2 .GT. .13452)THEN POWER(6) = POWER(6) + 1 ENDIF IF (LILIE2 .GT. .14278) THEN POWER(7) = FOWER(7) + 1 ENDIF IF (LILIE2 .GT. .15309) THEN FOWER(8) = POWER(8) + 1 ENDIF IF (LILIE2 .GT. .16858) THEN POWER(9) = POWER(9) + 1 ENDIF IF (LILIE2 .GT. .20295) THEN POWER(10) = POWER(10) + 1 ENDIF IF (ANDAR1 .GT. .46452) THEN POWER(11) = POWER(11) + 1 IF (ANDAR1 .GT. .51170) THEN POWER(12) = POWER(12) + 1 ENDIF IF (ANDAR1 .GT. .58377) THEN POWER(13) = POWER(13) + 1 ENDIF IF (ANDAR1 .GT. .68950) THEN POWER(14) = POWER(14) + 1 ENDIF ``` ``` IF (ANDAR1 .GT. .90866) THEN POWER(15) = FOWER(15) + 1 ENDIF IF (=ND=R2 .GT. .44203) THEN FOWER(16) = POWER(16) + 1 ENDIF IF (ANDAR2 .GT. .50275) THEN POWER(17) = POWER(17) + 1 ENLIF IF (ANDAR2 .GT. .57780) THEN POWER(18) = POWER(18) + 1 ENDIF IF (ANDAR2 .GT. .71245) THEN POWER(19) = POWER(19) + 1 IF (ANDAR2 .GT. 1.05927) THEN PCWER(20) = POWER(20) + 1 ENDIF IF (CRVM .GT. .087204) THEN POWER(22) = POWER(22) + 1 IF (CRVM .GT. .078210) THEN POWER(21) = POWER(21) + 1 ENDIF IF (CRVM .GT. .100425) THEN POWER(23) = POWER(23) + 1 ENDIF IF (CRVM .GT. .120583) THEN POWER(24) = POWER(24) + 1 ENLIF IF (CRVM .GT. .170314) THEN POWER(25) = POWER(25) + 1 ENDIF IF(CRVM2 .GT. .071429) THEN FOWER(26) = POWER(26) + 1 ENDIF IF (CRVM2 .GT. .081378) THEN POWER(27) = POWER(27) + 1 ENDIF IF (CRVM2.GC. .096362) THEN POWER(28) = POWER(28) + 1 IF (CRVM2 .GT. .124018) THEN POWER(29) = POWER(29) + 1 ENDIF IF (CRVM2 .GT. .181580) THEN POWER(30) = POWER(30) + 1 ENDIF 100 CONTINUE FRIET '(A)', '1' PRINT * PRINT * ``` ``` PRINT *, 'AGAINST THE CAUCHY DISTRIBUTION' FRILT *. THE REJECTIONS AT N = ', NR, ' ARE AS FOLLOWS: ' rRINT FRINT '(T7,A,T17,A,T27,A,T37,A,T47,A)','.80','.85' .901,1.951,1.991 'FOR LILIEFORS: PRILT * '(T6,I4,T16,I4,T26,I4,T36,I4,T46,I4)', (POWER(I),I=1,5) PRINT 'FOR LILIEFORS DOUBLED: ' '(T6,I4,T16,I4,T26,I4,T36,I4,T46,I4)', PRINT (POWER(I),I=6,10) PRINT 'FOR ANDERSON-DARLING: '(T6,I4,T16,I4,T26,I4,T36,I4,T46,I4)', PRINT (POWER(I),I=11,15) FRINT 'FOR ANDERSON-DARLING DOUBLED: ' '(T6, I4, T16, I4, T26, I4, T36, I4, T46, I4)', (FCWAR(I),I=16,20) PRINT 'FOR CRAMER-VOR MISES: ' FRILT '(T6,I4,T16,I4,T26,I4,T36,I4,T46,I4)', (POW_R(I), I=21, 25) 'FOR CRAMER-VON LISES
DOUBLED: ' PRINT '(T6, I4, T16, I4, T26, I4, T36, I4, T46, I4)', PRINT (FOW_R(I),I=26,30) PRINT PRINT PRINT 500 I = 1,30 DO. PWR(I) = POWER(I)/5000.0 CONTINUE 500 PRIMT *, 'THE POWERS AT N = ',NR,' ARE AS FOLLOWS: ' PRIMT * 'FOR LILIEFORS: '(T5,F6.4,T15,F6.4,T25,F6.4,T35,F6.4,T45,F6.4)', PRINT (PWR(I),I=1,5) PRINT 'FOR LILIEFORS DOUBLED: ' '(T5,F6.4,T15,F6.4,T25,F6.4,T35,F6.4,T45,F6.4)', (PWR(I), I=6,10) PRINT 'FOR ANDERSOL-DARLING: ' [T5,F6.4,T15,F6.4,T25,F6.4,T35,F6.4,T45,F6.4)', PRINT (PWR(I),I=11,15) PRINT 'FOR ANDERSON-DARLING DOUBLED: (T5,F6.4,T15,F6.4,T25,F6.4,T35,F6.4,T45,F6.4)', PRINT (FWR(I),I=16,20) PRINT 'FOR CRAMER-VON MISES: ' '(T5,F6.4,T15,F6.4, T25,F6.4,T35,F6.4,T45,F6.4)', (FWR(I),I=21,25) PRINT * 'FOR CRAMER-VON MISES DOUBLED: ' '(T5,F6.4,T15,F6.4,T25,F6.4,T35,F6.4,T45,F6.4)', PRINT FWR(I),I=26,30) PRINT PRINT ``` ``` FRIAT *, 'COUNT1 = ',COUNT(1) FRINT *, 'COUNT2 = ',COUNT(2) PRIAT *, 'COUNT3 = ',COUNT(3) PRIAT *, 'COUNT4 = ',COUNT(4) END ``` ## <u>Vita</u> Thomas John Ream was born on 17 November 1950, to Vincent and Margaret Ream in Welch, West Virginia. He received his entire elementary and secondary education in Morgantown, West Virginia, where he graduated from Morgantown High School in 1968. He attended West Virginia University for one year before entering the United States Air Force Academy in June 1969. After graduation from the Academy as a History major with a Bachelor of Science degree in June 1973, Captain Ream attended pilot training at Laughlin AFB, near Del Rio, Texas--earning his pilot's wings in November Captain Ream was subsequently assigned to the 15th Military Airlift Squadron (MAC) at Norton AFB, California. Captain Ream served there as a C-141A co-pilot, Aircraft Commander, and Instructor Aircraft Commander until May 1980, when he was assigned to study Operations Research at the School of Engineering, Air Force Institute of Technology. Permanent Address: 1105 Windsor Ave. Morgantown, W.Va. 26505 ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATIO | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--|---| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AFIT/GOR/MA/81D-9 | | | | I. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | A NEW GOODNESS OF FIT TEST
WITH MEAN AND VARIANCE UNKN | | Master's Thesis | | WITH MEAN AND VARIANCE UNKN | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | S. CONTRACT OR GRANT NUMBER(s) | | Thomas J. Ream
Captain USAF | | | | PERFORMING ORGANIZATION NAME AND ADDRE | :\$5 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Air Force Institute of Tech
Wright-Patterson AFB, OH 4 | | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Air Force Institute of Tech | nology (AFIT/EN) | December 1981 | | Wright-Patterson AFB, OH 4 | 5433 | 105 | | 14. MONITORING AGENCY NAME & ADDRESS(II ditte | rent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 7. DISTRIBUTION STATEMENT (of the abetract enter | ed in Black 20, if different from | n Report) | | | | | | <u> </u> | | 1 5 APR 1582 | | Approved for public release | | 7 Dean for Research and
Professional Development | | 0 | Wolan | Air Force Institute of Technology (ATC)
Wright-Patterson AFB, OH 45433 | | 9. KEY WORDS (Continue on reverse side if necessary | | | | Sample reflection Ko | camer-von Mises
olmogorov-Smirno
w statistic | v | | 10. ABSTRACT (Continue on reverse side if necessary | and identify by block number) | | | A new technique for calc
tics for the Normal distrib | ulating known g | oodness of fit statis- | A new technique for calculating known goodness of fit statistics for the Normal distribution is investigated. Samples are generated for a Normal (0,1) distribution. The means of these samples are calculated and the samples are doubled by reflecting sample data points about the individual sample means. This reflection of data points about the mean is a new technique for DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) ### Block 20. generating modified statistics. After the sample is doubled, critical values are calculated for these modified Kolmogorov-Smirnov, Anderson-Darling, and Cramer-von Mises statistics. Critical values are for the original sample sizes. An extensive power study is done to test the power of the three new statistics' critical values versus the power for the same three statistics, calculated without reflection. Powers of the new statistics are symptotically slightly higher than the powers of their non-reflected counterparts, when the distribution tested is also symmetrical. The powers of new statistics are substantially lower when the distribution tested is non-symmetrical. The powers are substantially higher for the modified statistics when the continuous Uniform distribution is tested. Complete tables of critical values for sample sizes $\,n\,$ = 3 through $\,n\,$ = 60 are included for the modified Kolmogorov-Smirnov and Anderson-Darling statistics. UNCLASSIFIED